

Comprehensive Annual Financial Report
Of the

Michigan Judges’ Retirement System

A Pension Fund of the State of Michigan

For the Fiscal Year Ended September 30, 2005

M J R S

Prepared by:

Financial Services
For

Office of Retirement Services

MICHIGAN JUDGES’ RETIREMENT SYSTEM • 1

Michigan Judges’ Retirement System
a Pension Trust Fund of the State of Michigan

Comprehensive Annual Financial Report
for the Fiscal Year Ended September 30, 2005

M J R S

Prepared by:

Financial Services
For

Office of Retirement Services
P.O. Box 30171

Lansing, Michigan 48909-7671
517-322-5103

1-800-381-5111

2 • MICHIGAN JUDGES’ RETIREMENT SYSTEM

Table of Contents

Introductory Section

Certificate of Achievement .. 4
Public Pension Standards Award ... 5
Letter of Transmittal .. 6
Retirement Board Members ...…...11
Advisors and Consultants...………………….11
Organization Chart… ...…............…………………..................................12

Financial Section

Independent Auditor’s Report .. 14
Management’s Discussion and Analysis .. 15
Basic Financial Statements
 Statements of Pension Plan and Postemployment Heathcare Plan Net Assets ... 20
 Statements of Changes in Pension Plan and Postemployment Healthcare Plan Net Assets 21
 Notes to Basic Financial Statements ... 22
Required Supplementary Information .. 37
Notes to Required Supplementary Information.. 39
Supporting Schedules... 40

Investment Section

Report on Investment Activity ... 46
Asset Allocation ... 60
Investment Results ... 60
List of Largest Stock Holdings... 61
List of Largest Bond Holdings ... 61
Schedule of Investment Fees.. 62
Schedule of Investment Commissions ... 63
Investment Summary ... 64

Actuarial Section

Actuary’s Certification... 68
Summary of Actuarial Assumptions and Methods... 69
Schedule of Active Member Valuation Data.. 71
Schedule of Changes in the Retirement Rolls .. 71
Prioritized Solvency Test ... 72
Analysis of Financial Experience... 73
Summary of Plan Provisions ... 74

Statistical Section

Schedule of Revenues by Source ... 78
Schedule of Expenses by Type... 79
Schedule of Benefit Expenses by Type .. 80
Schedule of Retired Members by Type of Benefit ... 81
Schedule of Average Benefit Payments ... 82
Ten Year History of Membership .. 83
Schedule of Participating Employers ... 84

Acknowledgments .. 86

MICHIGAN JUDGES’ RETIREMENT SYSTEM • 3

INTRODUCTORY SECTION

Certificate of Achievement
Public Pension Standards Award

Letter of Transmittal
Retirement Board Members

Advisors and Consultants
Organization Chart

INTRODUCTORY SECTION

4 • MICHIGAN JUDGES’ RETIREMENT SYSTEM

Certificate of Achievement

INTRODUCTORY SECTION

MICHIGAN JUDGES’ RETIREMENT SYSTEM • 5

Public Pension Standards Award

P CP C
Public Pension Coordinating Council

Public Pension Standards
2005 Award

Presented to

Michigan Office of Retirement Services

In recognition of meeting professional standards for
plan design and administration as

set forth in the Public Pension Standards.

Presented by the Public Pension Coordinating Council, a confederation of

National Association of State Retirement Administrators (NASRA)
National Conference on Public Employee Retirement Systems (NCPERS)

National Council on Teacher Retirement (NCTR)

Alan H. Winkle

Program Administrator

INTRODUCTORY SECTION

6 • MICHIGAN JUDGES’ RETIREMENT SYSTEM

Letter of Transmittal

 Michigan Judges’ Retirement System
 P.O. Box 30171
 Lansing, Michigan 48909-7671
 Telephone 517- 322-5103

 Outside Lansing 1-800-381-5111

STATE OF MICHIGAN

JENNIFER M. GRANHOLM, Governor

DEPARTMENT OF MANAGEMENT AND BUDGET

December 5, 2005

The Honorable Jennifer M. Granholm
Governor, State of Michigan,

Members of the Legislature
State of Michigan,

Retirement Board Members
 and
Members, Retirees and Beneficiaries

Ladies and Gentlemen:

We are pleased to present the comprehensive annual financial report of the Michigan Judges’ Retirement System
(System) for fiscal year 2005.

INTRODUCTION TO REPORT

The System was established by legislation under Public Act 234 of 1992 which consolidated the Judges’ and former
Probate Judges’ retirement systems. The System is administered by the Office of Retirement Services (ORS). The
number of active and retired members and beneficiaries of the System is presented in Note 1 of the financial statements
in the Financial Section of this report. The purpose of the System is to provide benefits for all judges. The services
performed by the staff provide benefits to members.

Responsibility

Responsibility for both the accuracy of the data and the completeness and fairness of the presentation, including all
disclosures, rests with the leadership team of the System. To the best of our knowledge and belief, the enclosed data is
accurate in all material respects and is reported in a manner designed to present fairly the financial position and results
of operations of the System.

INTRODUCTORY SECTION

MICHIGAN JUDGES’ RETIREMENT SYSTEM • 7

Letter of Transmittal (Continued)

Internal Control Structure

The leadership team of the System is responsible for maintaining adequate internal accounting controls designed to
provide reasonable assurance that transactions are executed in accordance with management’s general or specific
authorization, and are recorded as necessary to maintain accountability for assets and to permit preparation of financial
statements in accordance with accounting principles generally accepted in the United States of America. The internal
control structure is designed to provide reasonable assurance regarding the safekeeping of assets and reliability of all
financial records.

Independent Auditors

Andrews Hooper & Pavlik P.L.C., independent auditors, conducted an annual audit of the System. The independent
auditor’s report on the System’s financial statements is included in the Financial Section of this report.

Statute requires that an annual actuarial valuation be conducted. The purpose of the valuation is to evaluate the
mortality, service, compensation and other financial experience of the System and to recommend employer-funding
rates for the subsequent year. This annual actuarial valuation was completed by the Segal Company for the fiscal years
ended September 30, 2005, and 2004. Actuarial certification and supporting statistics are included in the Actuarial
Section of this report.

Report

The 2005 comprehensive annual financial report is presented in five sections. The Introductory Section contains the
transmittal letter and identifies the administrative organization and professional consultants used by the System. The
Financial Section contains the independent auditor’s report, management’s discussion and analysis, financial statements
and notes of the System and certain supplemental schedules. The Investment Section summarizes investment activities.
The Actuarial Section contains the independent consulting actuary’s certification, an outline of actuarial assumptions
and methods, and other actuarial statistics. The Statistical Section contains statistical tables of significant data
pertaining to the System, and a schedule of participating employers.

Management’s Discussion and Analysis (MD&A)

Generally Accepted Accounting Principles (GAAP) require that management provide a narrative introduction,
overview, and analysis to accompany the Basic Financial Statements in the form of MD&A. This letter of transmittal is
intended to complement MD&A and should be read in conjunction with it. The MD&A can be found immediately
following the Independent Auditor’s Report.

PROFILE OF THE GOVERNMENT

Public Act 234 of 1992 authorized the merger of the Probate Judges’ Retirement Fund into the Judges’ Retirement Fund
by requiring the consolidation of all assets, rights, and obligations under the former Judges’ and Probate Judges’
Retirement Funds. The Judges’ Retirement Board, with the director of the Office of Retirement Services as the
Executive Secretary, administers the consolidated fund. Financing comes from member contributions, court filing fees
as provided under law, investment earnings, and legislative appropriations.

Public Act 523 of 1996, effective March 31, 1997, closed the plan to new entrants. Judges or state officials newly
appointed or elected on or after March 31, 1997, become members of the State’s defined contribution plan.

ECONOMIC CONDITIONS AND OUTLOOK

Despite challenging economic times, the System continues to show strong performance.

INTRODUCTORY SECTION

8 • MICHIGAN JUDGES’ RETIREMENT SYSTEM

Letter of Transmittal (Continued)

Investments

The State Treasurer is the investment fiduciary and custodian of all investments of the System pursuant to State law.
The primary investment objective is to maximize the rate of return on the total investment portfolio, consistent with a
high degree of prudence and sufficient diversity to eliminate inordinate risks and to meet the actuarial assumption for
the investment return rate. The investment activity for the year produced a total rate of return on the portfolio of 12.2%.
For the last five years, the System has experienced an annualized rate of return of 3.1%. A summary of asset allocation
and rates of return can be found in the Investment Section of this report.

Accounting System

Transactions of the System are reported on the accrual basis of accounting. Revenues are recorded when earned and
expenses are recorded when incurred. Participants’ benefits are recorded when payable by law. We believe the
accounting and administrative internal controls established by the System provide reasonable assurance the System is
carrying out its responsibilities in safeguarding its assets, in maintaining the reliability of the financial records for
preparing financial statements, and in maintaining accountability for its assets.

Funding

Funds are derived from the excess of additions to plan net assets over deductions from plan net assets. Funds are
accumulated by the System in order to meet future benefit obligations to retirees and beneficiaries. The percentage
computed by dividing the actuarial value of assets by the actuarial accrued liability is referred to as the “funded ratio.”
This ratio provides an indication of the funding status of the System and generally, the greater this percentage, the
stronger the System. As of September 30, 2005, the actuarial value of the assets and actuarial accrued liability of the
System were $278.4 million and $243.4 million, respectively, resulting in a funded ratio of 114.4%. As of September
30, 2004, the amounts were $286.9 million and $236.4 million, respectively. A historical perspective of funding levels
for the System is presented on the Schedule of Funding Progress in the Required Supplementary Information in the
Financial Section of this report.

Postemployment Benefits

The System also administers the postemployment health benefits (health, dental, and vision) offered to eligible retirees.
The benefits are funded on a cash or “pay-as-you-go” basis. An actuarial valuation was completed to determine the
actuarial accrued liability if the benefits were to be pre-funded. If these benefits were pre-funded, the actuarial accrued
liability for these benefits would be approximately $4.6 million and the employer contribution for health care benefits
would be 6.12%.

MAJOR GOALS ACCOMPLISHED

The Michigan Department of Management and Budget, Office of Retirement Services continues to anticipate and rise to
the demands of an increasing and longer-lived retirement population. ORS is committed to being responsive to our
customers’ needs through the thoughtful application of technology and the streamlining of processes. In this fiscal year,
we reaped the initial benefits of our Vision ORS technology in mail management, employer reporting and customer call
management and settled in to work on the next set of system improvements. Here are some of the highlights.

Focus on Our Customer

To ensure that we are giving customers the best possible service, ORS implemented a quality monitoring system in the
call center. Through this tool, managers and employees can and do listen to their calls in an effort to improve and
maintain the highest quality response/interaction with customers. These calls, selected at random, are evaluated for
completeness, quality and courtesy of the responses. This training and staff management tool has served to validate the
quality we already offer and allows us to focus training and coaching in the right areas.

INTRODUCTORY SECTION

MICHIGAN JUDGES’ RETIREMENT SYSTEM • 9

Letter of Transmittal (Continued)

Promote a Positive Work Environment

The 2005 fiscal year was a time to focus on who we are and what we believe. ORS participated with all of state
government in living the values of Integrity, Inclusion, Teamwork and Excellence. As part of that effort, all managers
and supervisors participated in an MI-360 evaluation. This evaluation gave staff insight as to how they were perceived
by their direct reports, their peers and their managers. This enlightening training has helped ORS managers become
more effective and understanding leaders. In addition to the MI-360, ORS embarked on organization-wide Foundation
Training. This training helped all staff understand our process-based organization, why it is successful, and how each
person contributes to making ORS even more successful.

To promote a safe working atmosphere, ORS articulated and documented the safeguards needed to protect ORS’s staff,
equipment, data and property. From what to do in case of a fire to discontinuing system access when an employee
leaves, the Security Handbook addresses the steps needed to keep our employees safe and our data secure. We also
renovated our Detroit office in a way that preserves the confidentiality of our customer conversations, but provides a
greater measure of safety for our employees.

Optimize Technology

ORS is advancing to the next phase of our Vision ORS project: replacing the benefit processing and payment system.
This new functionality will allow faster, easier completion of everyday transactions, allowing ORS to process the higher
volumes of work expected from our growing and long-lived retiree population.

We continue to diminish the paper that travels through our office. The scanning and indexing solution has increased
confidentiality and simplified access to files. Until 2005, we were still creating paper requests to fill a large number of
customer requests. By deploying electronic ticketing, all those requests are created, tracked and resolved electronically.

ORS regularly surveys its customers to make certain we are meeting needs. Results from a recent retiree satisfaction
survey showed an overall satisfaction rate of 93.9%. We also survey a random sample of active members and retirees
who have called us during the year with questions or concerns. Results from this contact survey showed an overall
satisfaction rate of 85.0%. The information gained from these surveys helps assure both active members and retirees of
ever-improving customer service from ORS.

AWARDS AND ACKNOWLEDGEMENTS

Certificate of Achievement

The Government Finance Officers Association of the United States and Canada (GFOA) awarded a Certificate of
Achievement for Excellence in Financial Reporting to the System for its comprehensive annual financial report for the
fiscal year ended September 30, 2004. In order to be awarded a Certificate of Achievement, a government must publish
an easily readable and efficiently organized comprehensive annual financial report. This report must satisfy both
accounting principles generally accepted in the United States of America and applicable legal requirements.

A Certificate of Achievement is valid for a period of one year only. The System has received a Certificate of
Achievement for 14 consecutive years. We believe our current report continues to meet the Certificate of Achievement
Program’s requirements and we are submitting it to the GFOA to determine its eligibility for another certificate.

Public Pension Standards Award

The Public Pension Coordinating Council, a confederation of the National Association of State Retirement
Administrators (NASRA), the National Conference on Public Employee Retirement Systems (NCPERS), and the
National Council on Teacher Retirement (NCTR), awarded Michigan Office of Retirement Services (ORS) the Public
Pension Standards Award for recognition of meeting professional standards for plan design and administration as set
forth in the standards for fiscal year 2005. This is the second year ORS has achieved this distinction.

INTRODUCTORY SECTION

MICHIGAN JUDGES’ RETIREMENT SYSTEM • 11

Administrative Organization

 Retirement Board Members*

Francis Spaniola
Trustee (General Public)
Term Expires March 31, 2007

 George M. Elworth
Representing Attorney General
Statutory Member

 Mark Haas, Vice Chair
Representing State Treasurer
Statutory Member

Judge Alton Davis
Representing Active Judges
Term Expires March 31, 2009

 Chris J. Swope
Trustee (General Public)
Term Expires March 31, 2007

*Statute provides that board members may continue to serve after their term expires until they are either replaced or reappointed.

 Administrative Organization

 Department of Management and Budget

Office of Retirement Services
P.O. Box 30171

Lansing, Michigan 48909-7671
517-322-5103

1-800-381-5111

 Advisors and Consultants

Actuary
The Segal Company
Michael J. Karlin, F.S.A., M.A.A.A.
New York, New York

 Auditors
Thomas H. McTavish, C.P.A.
Auditor General
State of Michigan

Andrews Hooper & Pavlik P.L.C.
Jeffrey J. Fineis, C.P.A.
Okemos, Michigan

 Investment Manager and
Custodian
Jay B. Rising
State Treasurer
State of Michigan

Legal Advisor
Mike Cox
Attorney General
State of Michigan

 Investment Performance
Measurement
State Street Corporation
State Street Analytics
Boston, MA

INTRODUCTORY SECTION

12 • MICHIGAN JUDGES’ RETIREMENT SYSTEM

Administrative Organization (Continued)

Organization Chart

Department of Management & Budget
Lisa Webb Sharpe, Director

Department of Treasury * Financial Services
Jay B. Rising, State Treasurer Howard Pizzo, Director

Bureau of Investments Fiscal Management Division
Jacqueline M. Johnson, CFA, Director Patricia Lack, Director

Office of
Retirement Services

* The investments of the System are managed by the Michigan Department of Treasury. Information on the
investments and the fiduciary, Michigan Department of Treasury, can be found in the Investment Section,
Introduction. In addition, see the Investment Section, Schedule of Investment Fees and Schedule of Investment
Commissions for information regarding the investment fees and commissions paid as well as investment
professionals utilized by the System.

Christopher M. DeRose, Director

Operations Customer Service
Phillip J. Stoddard Laurie Hill

MICHIGAN JUDGES’ RETIREMENT SYSTEM • 13

FINANCIAL SECTION

 Independent Auditor’s Report
 Management’s Discussion and Analysis
 Basic Financial Statements

Notes to Basic Financial Statements
 Required Supplementary Information

Notes to Required Supplementary Information
Supporting Schedules

FINANCIAL SECTION

14 • MICHIGAN JUDGES’ RETIREMENT SYSTEM

Independent Auditor’s Report

FINANCIAL SECTION

MICHIGAN JUDGES’ RETIREMENT SYSTEM • 15

Management’s Discussion and Analysis

Our discussion and analysis of the Michigan Judges’ Retirement System’s (System) financial performance provides an
overview of the System’s financial activities for the fiscal year ended September 30, 2005. Please read it in conjunction
with the transmittal letter in the Introductory Section on page 6 and the basic financial statements, which follow this
discussion.

FINANCIAL HIGHLIGHTS

• System assets exceeded liabilities at the close of fiscal year 2005 by $284.1 million (reported as net assets).
Net assets are held in trust to meet future benefit payments.

• The System’s funding objective is to meet long-term benefit obligations through contributions and investment
income. As of September 30, 2005, the funded ratio was approximately 114.4 %.

• Revenues for the year were $34.8 million, which is comprised of member contributions of $2.5 million, court
fees of $249.8 thousand, and investment gains of $32.0 million.

• Expenses increased over the prior year from $18.4 million to $18.5 million or 0.4%

THE STATEMENT OF PLAN NET ASSETS AND THE STATEMENT OF CHANGES IN PLAN NET
ASSETS

This Comprehensive Annual Financial Report (CAFR) consists of two financial statements; The Statement of Pension
Plan and Postemployment Healthcare Plan Net Assets (page 20) and The Statement of Changes in Pension Plan and
Postemployment Healthcare Plan Net Assets (page 21). These financial statements report information about the
System, as a whole, and about its financial condition that should help answer the question: Is the System, as a whole,
better off or worse off as a result of this year’s activities? These statements include all assets and liabilities using the
economic resources measurement focus and the accrual basis of accounting. Under the accrual basis of accounting, all
revenues and expenses are taken into account regardless of when cash is received or paid.

The Statement of Pension Plan and Postemployment Healthcare Plan Net Assets presents all of the System’s assets and
liabilities, with the difference between the two reported as net assets. Over time, increases and decreases in net assets
measure whether the System’s financial position is improving or deteriorating. The Statement of Changes in Pension
Plan and Postemployment Healthcare Plan Net Assets presents how the System’s net assets changed during the most
recent fiscal year. These two financial statements should be reviewed along with the Schedule of Funding Progress and
Schedule of Employer Contributions to determine whether the System is becoming financially stronger or weaker and to
understand changes over time in the funded status of the System.

FINANCIAL SECTION

16 • MICHIGAN JUDGES’ RETIREMENT SYSTEM

Management’s Discussion and Analysis (Continued)

FINANCIAL ANALYSIS

System total assets as of September 30, 2005, were $301.1 million and were mostly comprised of cash and investments.
Total assets increased $15.2 million or 5.3% between fiscal years 2004 and 2005 and increased $24.3 million or 9.3%
between fiscal years 2003 and 2004.

Total liabilities as of September 30, 2005, were $17.0 million and were comprised of warrants outstanding, accounts
payable, and obligations under securities lending. Total liabilities decreased $1.1 million or 6.1% between fiscal years
2004 and 2005 and increased $11.0 million or 154.2% from fiscal year 2003 to fiscal year 2004.

System assets exceeded its liabilities at the close of fiscal year 2005 by $284.1 million. Total net assets held in trust for
pension and health benefits increased $16.3 million or 6.1% between fiscal years 2004 and 2005 and increased $13.3
million or 5.2% between fiscal years 2003 and 2004.

REVENUES - ADDITIONS TO PLAN NET ASSETS

The reserves needed to finance retirement and health benefits are accumulated through the collection of member
contributions, earnings on investments, and court fees. Contributions, net investment income/(losses) and court fees for
fiscal year 2005 totaled $34.8 million.

Total contributions, net investment income, and court fees increased $3.1 million from those of fiscal year 2004 due
primarily to increased investment earnings. Total contributions, court fees and net investment income decreased $5.9
million or 15.7% from fiscal year 2003 to fiscal year 2004 due primarily to decreased investment earnings. Investment
income increased between fiscal years 2004 and 2005 by $3.2 million or 11.0%. Investment income decreased between
fiscal year 2003 and fiscal year 2004 by $5.7 million or 16.6%. Court fees totaled $249.8 thousand in fiscal year 2005
as compared to $215.0 thousand in fiscal year 2004. The Investment Section of this report reviews the results of
investment activity for 2005.

Net Assets
(in thousands)

Increase/ Increase/
2005 (Decrease) 2004 (Decrease) 2003

Assets
Cash 1,436$ (33.4) % 2,155$ 88.7 % 1,142$
Receivables 90 34.3 67 (91.4) 783
Investments 299,568 5.6 283,702 9.2 259,738
 Total Assets 301,094 5.3 285,924 9.3 261,663

Liabilities
Warrants Outstanding 44 (6.4) 47 (38.1) 76
Accounts payable and
 other accrued liabilities 1 (66.7) 3 (96.3) 82
Obligations under securities lending 16,973 (6.1) 18,077 159.2 6,974
 Total Liabilities 17,018 (6.1) 18,127 154.2 7,132
 Total Net Assets 284,076$ 6.1 % 267,797$ 5.2 % 254,531$

FINANCIAL SECTION

MICHIGAN JUDGES’ RETIREMENT SYSTEM • 17

Management’s Discussion and Analysis (Continued)

EXPENSES - DEDUCTIONS FROM PLAN NET ASSETS

The primary expenses of the System include the payment of pension benefits to members and beneficiaries, payment for
health, dental and vision benefits, refund of contributions to former members, and the cost of administering the System.
Total deductions for fiscal year 2005 were $18.5 million, an increase of 0.4% from fiscal year 2004 expenses. Total
deductions for fiscal year 2004 were $18.4 million, an increase of 3.4% from fiscal year 2003 expenses.

Health, dental and vision care expenses decreased during the year by $65.8 thousand or 11.5% from $576.0 thousand to
$510.2 thousand during the fiscal year due primarily to a decrease in retiree health rates. This compares to an increase
of $11.2 thousand or 1.9% from $564.8 thousand to $576.0 thousand between fiscal years 2003 and 2004. The payment
of pension benefits increased by $257.0 thousand or 1.5% between fiscal years 2004 and 2005, and by $812.9 thousand
or 4.9% from fiscal year 2003 to 2004. The increase between 2004 and 2005 was due primarily to increasing individual
benefits for new retirees. The increase between 2003 and 2004 was due primarily to COLA adjustments as well as
increasing individual benefits for new retirees. Refunds of contributions to members decreased by $67.8 thousand or
100.0% in fiscal year 2005, while refunds of contributions to members increased by $66.7 thousand or 6700.0%
between fiscal years 2003 and 2004. This fluctuation is due to one refund of $67,792 to a single member in fiscal year
2004. Administrative expenses decreased by $42.2 thousand or 20.0% between fiscal years 2004 and 2005. This
decrease was due primarily to declines in consulting and audit expenses. Administrative expenses decreased by $290.0
thousand or 58.0% between fiscal years 2003 and 2004. This decrease was due primarily to declines in staff salaries
and actuarial expenses.

Changes in Plan Net Assets
(in thousands)

Increase/ Increase/
2005 (Decrease) 2004 (Decrease) 2003

Member Contributions 2,528$ (3.8) % 2,628$ (4.1) % 2,740$
Net Investment Income/Loss 31,977 11.0 28,818 (16.6) 34,560
Miscellaneous Income 250 16.3 215 (18.9) 265
 Total Additions 34,755 9.8 31,661 (15.7) 37,565

Pension Benefits 17,798 1.5 17,541 4.9 16,728
Health Care Benefits 510 (11.5) 576 1.9 565
Refunds & Transfers

to Other Systems 0 (100.0) 68 6,700.0 1
Administrative Expenses 168 (20.0) 210 (58.0) 500
 Total Deductions 18,476 0.4 18,395 3.4 17,794

Net Increase (Decrease) 16,279 22.7 13,266 (32.9) 19,771
Net Assets Beginning of Year 267,797 5.2 254,531 8.4 234,760
 Net Assets End of Year 284,076$ 6.1 % 267,797$ 5.2 % 254,531$

FINANCIAL SECTION

18 • MICHIGAN JUDGES’ RETIREMENT SYSTEM

Management’s Discussion and Analysis (Continued)

RETIREMENT SYSTEM AS A WHOLE

The System’s combined net assets have experienced increases for 2005, 2004 and 2003 that preceded decreases in the
previous two years. This increase is a result of a moderate national economic upturn that resulted in investment income
earnings. Management believes, and actuarial studies concur, that the System is in a financial position to meet its
current obligations. We believe the current financial position has improved, in part, due to a prudent investment
program, cost controls, and strategic planning.

CONTACTING SYSTEM FINANCIAL MANAGEMENT

This financial report is designed to provide the Retirement Board, our membership, taxpayers, investors, and creditors
with a general overview of the System’s finances and to demonstrate the System’s accountability for the money it
receives. If you have any questions about this report or need additional financial information, contact the Office of
Retirement Services, P.O. Box 30171, Lansing, MI 48909-7671.

FINANCIAL SECTION

MICHIGAN JUDGES’ RETIREMENT SYSTEM • 19

This page was intentionally left blank.

FINANCIAL SECTION

20 • MICHIGAN JUDGES’ RETIREMENT SYSTEM

Statements of Pension Plan and
Postemployment Healthcare Plan Net Assets
As of Fiscal Years Ending September 30, 2005 and 2004

Pension Health Pension Health

Plan Plan Total Plan Plan Total

Assets:

 Equity in Common Cash 1,436,110$ 1,436,110$ 2,155,181$ 2,155,181$

 Receivables:

 Amounts due from employers 87,162 40$ 87,202 66,479 71$ 66,550

 Interest and dividends 2,224 2,224 704 704

 Sale of investments

 Total receivables 89,386 40 89,426 67,183 71 67,254

 Investments:

 Short term investment pool 8,027,276 8,027,276 6,557,519 6,557,519

 Total fixed income investment pool 51,498,667 51,498,667 53,559,367 53,559,367

 Total domestic equity investment pool 136,403,015 136,403,015 128,971,485 128,971,485

 Real estate investment pool 31,688,729 31,688,729 26,141,157 26,141,157

 Alternative investment pool 23,554,735 23,554,735 25,002,751 25,002,751

 International equities investment pool 31,422,137 31,422,137 25,392,430 25,392,430

 Cash collateral on loaned securities 16,973,727 16,973,727 18,077,376 18,077,376

 Total investments 299,568,286 - 299,568,286 283,702,085 - 283,702,085

Total assets 301,093,782 40 301,093,822 285,924,449 71 285,924,520

Liabilities:

 Warrants outstanding 43,732 20 43,752 47,482 47,482

 Accounts payable and

 other accrued liabilities 555 555 2,591 2,591

 Internal balances (Note 2) (129,626) 129,626 (285,182) 285,182

 Obligations under securities lending 16,973,727 16,973,727 18,077,376 18,077,376

Total liabilities 16,888,388 129,646 17,018,034 17,842,267 285,182 18,127,449

Net Assets (Liabilities) Held in Trust

 for Pension and Health Benefits* 284,205,394$ (129,606)$ 284,075,788$ 268,082,182$ (285,111)$ 267,797,071$

* A schedule of funding progress is presented in the Required Supplementary Information in the Financial Section.

 The accompanying notes are an integral part of these financial statements.

September 30, 2005 September 30, 2004

FINANCIAL SECTION

MICHIGAN JUDGES’ RETIREMENT SYSTEM • 21

Statements of Changes in Pension Plan and
Postemployment Healthcare Plan Net Assets
For the Fiscal Years Ending September 30, 2005 and 2004

P e ns io n He a lth P e ns io n He a lth

P la n P la n To ta l P la n P la n To ta l

A ddit io ns :

Member co ntributio ns 2,077,550$ 450,657$ 2,528,207$ 2,143,714$ 483,966$ 2,627,680$

 Inves tment inco me (lo s s):

 Inves tment inco me (lo s s) 32,254,311 32,254,311 29,145,657 29,145,657

 Inves tment expens es :

 Real es ta te o pera ting expens e s (5,548) (5,548) (2,467) (2,467)

 Othe r inves tment expens es (295,058) (295,058) (346,090) (346,090)

Securitie s lending ac tivities :

 Securitie s lending inco me 435,812 435,812 193,922 193,922

 Securitie s lending expens e s (412,813) (412,813) (172,742) (172,742)

Ne t inves tment inco me (lo s s) 31,976,704 - 31,976,704 28,818,280 - 28,818,280

Co urt Fees 34,765 215,000 249,765 215,000 215,000

Mis ce llaneo us 26 26 371 371

To ta l a dd it io ns 34,089,045 665,657 34,754,702 30,962,365 698,966 31,661,331

D e duc t io ns :

Benefits and refunds pa id to plan members

 and benefic ia ries :

 Retirement benefits 17,797,840 17,797,840 17,540,889 17,540,889

 Health benefits 510,152 510,152 576,043 576,043

 Return o f co ntributio ns 67,792 67,792

Adminis tra tive expens e s 167,993 167,993 210,178 210,178

 To ta l de duc t io ns 17,965,833 510,152 18,475,985 17,818,859 576,043 18,394,902

N e t inc re a s e 16,123,212 155,505 16,278,717 13,143,506 122,923 13,266,429

N e t A s s e ts (Lia bilit ie s) He ld in Trus t

 fo r P e ns io n a nd He a lth B e ne f it s :

B e g inn ing o f ye a r 268,082,182 (285,111) 267,797,071 254,938,676 (408,034) 254,530,642

End o f ye a r* 284,205,394$ (129,606)$ 284,075,788$ 268,082,182$ (285,111)$ 267,797,071$

* A s chedule o f funding pro gre s s is pres ented in the Required Supplementary Info rmatio n in the Financ ia l Sectio n.

The acco mpanying no te s a re an integra l pa rt o f the s e financia l s ta tements .

S e pte m be r 3 0 , 2 0 0 5 S e pte m be r 3 0 , 2 0 0 4

FINANCIAL SECTION

22 • MICHIGAN JUDGES’ RETIREMENT SYSTEM

Notes to Basic Financial Statements

NOTE 1 - PLAN DESCRIPTION

ORGANIZATION

The Michigan Judges’ Retirement System (System) is a cost sharing, multiple employer, state-wide, defined benefit public
employee retirement plan governed by the State of Michigan (State). The System, created under Public Act 234 of 1992,
consolidated the former Judges’ and Probate Judges’ Retirement Systems into one retirement system. The System was
established by the State to provide retirement, survivor and disability benefits to judges in the judicial branch of state
government. There are 165 participating employers. The System also includes the Governor of the State of Michigan,
Lieutenant Governor, Secretary of State, Attorney General, Legislative Auditor General, and the Constitutional Court
Administrator.

The System’s financial statements are included as a pension trust fund in the combined financial statements of the State.

The System is administered by the Office of Retirement Services within the Michigan Department of Management and
Budget. The Department Director appoints the Office Director who serves as Executive Secretary to the Systems’ Board,
with whom the general oversight of the System resides. The State Treasurer serves as the investment officer and custodian
for the System.

MEMBERSHIP

At September 30, 2005, and 2004, the System’s membership consisted of the following:

Retirees and beneficiaries
currently receiving benefits: 2005 2004
 Regular benefits 367 362
 Survivor benefits 179 181
 Disability benefits 6 6
 Total 552 549

Current employees:
 Vested 292 285
 Non-vested 10 40
 Total 302 325

Inactive employees entitled
to benefits and not yet
receiving them 18 11

 Total members 872 885

Plan 1 or 2 members (Supreme Court Justice, Court of Appeals, or elected officials) may enroll in the State Health Plan
when they retire and their premium rate is subsidized. All other judges may enroll in the State Health Plan if they wish to,
but they must pay the entire premium cost. At September 30, 2005, and 2004, there are a total of 552 and 549 retirees,
respectively, who are eligible to participate in the health/dental/vision plans. The number of participants is on the
following page:

FINANCIAL SECTION

MICHIGAN JUDGES’ RETIREMENT SYSTEM • 23

Notes to Basic Financial Statements (Continued)

2005 2004
Participants receiving benefits:

 Health 76 75
 Dental 148 145
 Vision 112 107

BENEFIT PROVISIONS

Benefit provisions of the defined benefit pension plan are established by State Statute, which may be amended. Public Act
234 of 1992, Michigan Judges’ Retirement Act, as amended, establishes eligibility and benefit provisions for the defined
benefit pension plan. Retirement benefits are determined by final compensation and years of service. Members are
eligible to receive a monthly benefit when they meet certain age and service requirements. The System also provides
disability and survivor benefits.

A member who leaves judicial service may request a refund of his or her member contribution account. A refund cancels a
former member’s rights to future benefits. Returning members who previously received a refund of their contributions
may reinstate their service credit through repayment of the refund upon satisfaction of certain requirements. For salary,
contribution and calculation of retirement benefit, the membership of the System is categorized into seven plans. The
categories are based on the position to which the member was elected or appointed.

Public Act 523 of 1996, which was effective March 31, 1997, closed the plan to new entrants. Judges or State officials
newly appointed or elected on or after March 31, 1997, become members of the defined contribution plan.

Regular Retirement

The retirement benefit or allowance is calculated in accordance with the formula of the plan, which applies to the member.
The formula is based on a member’s years of credited service (employment) and final compensation. The normal
retirement benefit is payable monthly over the lifetime of a member.

A member may retire and receive a monthly benefit after attaining:

1. age 60 with 8 or more years of credited service; or
2. age 55 with 18 or more years of credited service (the last 6 years continuous); or
3. 25 or more years of service, the last 6 years continuous; no age requirement; or
4. age 60 with service of two full terms in the office of Governor, Lieutenant Governor, Secretary of State, or

Attorney General, or one full term in the office of Legislative Auditor General.

Early Retirement

A member may retire with an early permanently reduced pension:

1. after completing at least 12 but less than 18 years of service, of which the last 6 years are continuous;
 and
2. after attaining age 55.

The early pension is computed in the same manner as a regular pension but is permanently reduced 0.5% for each full and
partial month between the pension effective date and the date the member will attain age 60.

FINANCIAL SECTION

24 • MICHIGAN JUDGES’ RETIREMENT SYSTEM

 Notes to Basic Financial Statements (Continued)

Deferred Retirement

A member with 8 or more years of credited service who terminates judicial service before meeting the age requirements to
receive a retirement allowance and who does not withdraw his or her contributions, is entitled to receive a monthly
allowance upon reaching age 60 or age 55 with 18 years of service, the last 6 of which were continuous.

Disability Benefit

A member with 8 or more years of credited service, who is totally disabled from physically or mentally performing his or
her duties, is eligible for a disability pension. The disability benefit is computed in the same manner as an age and service
allowance based upon service and final salary at the time of disability.

Pension Payment Options

A pension is payable monthly for the lifetime of a System retiree and equals 3% of final salary times years of service for
up to 12 years of service; or 50% of salary with 12 years, increased 2.5% for each additional year up to a maximum of
60% of salary. A former retiree of the Probate Judges’ Retirement System receives 3% of salary times years of service, to
a maximum of the greater of 40% of salary or $15,000 but not to exceed 66 2/3% of final salary when added to a county
pension; or 3.5% of salary times years of service with a maximum of two thirds of final salary, if elected.

Straight Life ⎯ This option provides the highest monthly retirement allowance. Surviving spouse receives a 50%
survivor’s benefit.

Option A — Under this option, after the retiree’s death, the beneficiary will receive 100% of the pension for the remainder
of the beneficiary’s lifetime. If this option is elected, the normal retirement benefit is reduced by a factor based upon the
ages of the retiree and of the beneficiary.

Option B — Under this option, after the retiree’s death, the beneficiary will receive 50% of the pension for the remainder
of the beneficiary’s lifetime. If this option is elected, the normal retirement benefit is reduced by a factor based upon the
ages of the retiree and of the beneficiary. The reduction factor is smaller than the factor used in Option A above.

Survivor Benefit

A survivor benefit may be paid if (i) a member who has 8 or more years of credited service dies while in office, (ii) a
vested former member dies before retirement, or (iii) a retiree dies following retirement.

Contributions

Member Contributions — Members currently participate on a contributory basis. For contribution purposes, the
membership of the System is categorized in seven plans, which are based on the position to which the member was elected
or appointed. Under certain circumstances, members may contribute to the System for the purchase of creditable service,
such as military service or other public service. If a member terminates covered employment before a retirement benefit is
payable, the member’s contribution and interest on deposit may be refunded. If the member dies before being vested, the
member’s contribution and interest are refunded to the designated beneficiaries.

FINANCIAL SECTION

MICHIGAN JUDGES’ RETIREMENT SYSTEM • 25

Notes to Basic Financial Statements (Continued)

Publicly Financed Contributions — There are two public sources which fund retirement benefits: Court fees and State
appropriations. The State contributes annually the greater of 3.5% of the aggregate annual compensation of State paid
base salaries, or the difference between the total actuarial requirement of current service and unfunded accrued liabilities
minus the revenues from court filing fees and member contributions. Since the system was fully funded, the appropriation
was not requested for fiscal years 2005 and 2004. If the court fees deposited in the reserve for employer contributions
equals the amount needed in addition to other publicly financed contributions to sustain the required level of publicly
financed contributions, Section 304(4) requires court fees be deposited in the court fee fund. In accordance with Section
304(4) of the Judges’ Retirement Act, the court fees are being deposited in the court fee fund in the State Treasury. A
chart showing the publicly financed contribution rates is included in the Schedule of Revenue by Source in the Statistical
Section.

Public Act 95 of 2002 authorizes the State Treasurer, if funds remain in the court fee fund after transfers, to transmit a
portion of the money in the court fee fund and any earnings on those amounts to the reserve for health benefits. The
purpose of this transfer is to pay expected health care costs for the subsequent fiscal year that are not covered as a result of
employee contributions. For fiscal year 2005, this amount was $115,000. In addition, the court fee fund shall transfer an
amount not to exceed $100,000 in each fiscal year, to fund any health care costs not paid from the reserve for health
benefits since fiscal year 1996-1997.

Other Postemployment Benefits

Under the Michigan Judges’ Retirement Act, Plan 1 or 2, members may enroll in the State Health Plan when they retire.
Five percent of the health insurance premium is deducted from the monthly pension check until age 65, at which time
Medicare provides primary health insurance coverage. All other members may enroll in the State Health Plan during an
open enrollment period. The total premium is deducted from the monthly pension check. The active employee payroll
contribution rate to fund health benefits for the Plan 1 or 2 members was 2.0% for 2005 and 2004. There are no required
employer contributions to fund health benefits.

All retirees may enroll in the State Dental and/or Vision Plan during an open enrollment period. The cost of the premiums
is deducted from the monthly pension check.

Retirees of Plan 1 and 2 are provided with life insurance coverage equal to 25% of the active life insurance coverage and
$1,000 for each dependent. Premiums are fully paid by the State for Plan 1 and 2 members. All others must pay the full
premium.

NOTE 2 - SUMMARY OF SIGNIFICANT ACCOUNTING POLICIES

Basis of Accounting and Presentation

These financial statements are prepared using the accrual basis of accounting. Court filing fees are recognized as revenue
in the period received. Contributions from the State are recognized as revenue when due and payable and expenses are
recorded when incurred regardless of when payment is made. Benefits and refunds are recognized when due and payable
in accordance with the terms of the plan.

Reserves

Public Act 234 of 1992, as amended, created several reserve accounts. The reserves are described below.

Reserve for Employee Contributions — This fund represents active member contributions, payments for the purchase of
service credit, repayment of previously refunded contributions and interest less amounts transferred to the Reserve for
Retirement Benefits for regular and disability retirement, amounts refunded to terminated members, and transferring
inactive accounts. At September 30, 2005, and 2004, the balance in this account was $41.4 million and $38.8 million,
respectively.

FINANCIAL SECTION

26 • MICHIGAN JUDGES’ RETIREMENT SYSTEM

Notes to Basic Financial Statements (Continued)

Reserve for Employer Contributions — This reserve represents Court fees, late fees, interest payments, employer
contributions, and State appropriations. Amounts are transferred annually from this reserve to the Reserve for Retired
Benefit Payments to fund that reserve. In addition, the reserve transfers court fees to the Supreme Court in accordance
with statutory requirements. At September 30, 2005, and 2004, the balance in this account was $27.9 million and $37.2
million, respectively.

Reserve for Retired Benefit Payments — This reserve represents the reserves for payment of future retirement benefits to
current retirees. At retirement, a member’s accumulated contributions plus interest are transferred into this reserve from
the Reserve for Employee Contributions and the Reserve for Employer Contributions. Monthly benefits, which are paid to
the member, reduce the reserve. At the end of each fiscal year, an amount is transferred from the Reserve for Employer
Contributions to bring the reserve into balance with the actuarial present value of retirement allowances. At September 30,
2005, and 2004, the balance in this account was $132.9 million and $125.8 million, respectively.

Reserve for Undistributed Investment Income — This reserve is credited with all investment earnings, changes in fair
value, gifts to the System, and forfeited contributions. All administrative expenses are paid from this reserve and interest
is transferred annually to the other reserves. At September 30, 2005, and 2004, the balance in this account was $82.1
million and $66.3 million, respectively.

Reserve for Health Benefits — This reserve is credited with member contributions for health benefits. Health benefits are
paid from this reserve. At September 30, 2005, and 2004, the balance in this account was ($129.6 thousand) and ($285.1
thousand), respectively. PA 95 of 2002 requires that an amount not to exceed $100,000 be transferred each fiscal year
towards any health care costs not paid from the reserve for health benefits since fiscal year 1996-1997.

Internal Balances – At September 30, 2005 and 2004, the System reported deficits in the Health Plan. As a result, amounts
reported in the Statement of Plan Net Assets have been recognized and eliminated using the internal balances process
described in GASB Statement No. 34. While this concept was devised to eliminate the “grossing-up” effect within the
governmental and business-type activities columns of the primary government, because of the relationship of the Health
Plan to the Pension Plan, the concept was deemed to be appropriate for System presentation.

Reporting Entity

The System is a pension trust fund of the State. As such, the System is considered part of the State and is included in the
State’s Comprehensive Annual Financial Report as a pension trust fund. The System and its Board are not financially
accountable for any other entities. Accordingly, the System is the only entity included in this financial report.

Benefit Protection

Public Act 100 of 2002 was passed by the Michigan Legislature to protect pension benefits of public employees from
alienation (being transferred). Alienation is attachment, garnishment, levy, execution, bankruptcy or other legal process
except for divorce orders or eligible domestic relation orders. The statutes governing the System contained an “anti-
alienation” clause to provide for this protection; however, many smaller public pension systems did not have the benefit of
this protection. Therefore, Public Act 100 of 2002 was passed to establish legal protection of pension assets that
encompasses all public employees.

Fair Value of Investments

Plan investments are reported at fair value. Securities traded on a national or international exchange are valued at the last
reported sales price at current exchange rates. Corporate bonds not traded on a national or international exchange are
based on equivalent values of comparable securities with similar yield and risk. Real estate debt is valued on the basis of
future principal and interest payments, and is discounted at prevailing interest rates for similar instruments. The fair value
of real estate investments is based on independent appraisals. Other investments not having an established market are
recorded at estimated fair value.

FINANCIAL SECTION

MICHIGAN JUDGES’ RETIREMENT SYSTEM • 27

Notes to Basic Financial Statements (Continued)

Investment Income

Dividend and interest income is recognized on the accrual basis. Fair value changes are recorded as investment income or
loss. Purchases and sales of investments are recorded as of the trade date (the date upon which the transaction is initiated),
except for purchase and sale of mortgages, real estate, and alternative investments, which are recorded as of the settlement
date (the date upon which the transaction is ultimately completed). The effect of recording such transactions as of the
settlement date does not materially affect the financial statements.

Costs of Administering the System

Each year a restricted general fund appropriation is requested to fund the on-going business operations of the System.
These administrative costs are ultimately funded by the System through the regular transfer of funds from the System to
the general fund based on either a direct cost or allocation basis depending on the nature of the expense. Costs of
administering the System are not financed by investment income or contributions to the System.

Property and Equipment

Office space is leased from the State on a year to year basis. Office equipment is capitalized if the value exceeds $5,000.
These assets are recorded at cost and are reported net of depreciation in the Statement of Pension Plan and
Postemployment Healthcare Plan Net Assets. Such assets are depreciated on a straight-line basis over 10 years. The
System does not have equipment that falls within these parameters.

Related Party Transactions

Leases and services — The System leases operating space and purchases certain administrative, data processing, legal and
investment services from the State. The space and services are not otherwise available by competitive bid. The following
summarizes costs incurred by the System for such services.

2005 2004

Building Rentals 867$ 1,153$
Technological Support 10,550 13,495
Attorney General 47,053 25,048
Investment Services 56,199 56,187
Personnel Services 14,726 13,752

Commitment and Contingency – The State has signed a contract with a vendor for technological support through 2005. As
of September 30, 2005, the System’s portion of this commitment is approximately $15,000.

Cash – On September 30, 2005, and 2004, the System had $1.4 million and $2.2 million, respectively in a common cash
investment pool maintained for various State operating funds. The participating funds in the common cash pool earn
interest at various rates depending upon prevailing short-term interest rates. Earnings from these activities amounted to
$54.2 thousand and $8.2 thousand for the years ended September 30, 2005, and 2004, respectively.

Excess Benefits

Internal Revenue Service (IRS) Code Section 415 requires that, for individuals who receive retirement benefits in excess
of established limits, these benefits be recorded and reported outside of the pension plan in order to keep the qualified
status of the plan. This includes coordination of benefit issues whereby a retiree participates in more than one qualified
plan. In fiscal year 2005 the System provided excess benefits to one retiree.

FINANCIAL SECTION

28 • MICHIGAN JUDGES’ RETIREMENT SYSTEM

Notes to Basic Financial Statements (Continued)

Reclassification of Prior Year Amounts

Certain prior year amounts have been reclassified to conform with the current year presentation.

NOTE 3 - CONTRIBUTIONS

Members’ contributions range from 3.5% to 7% of their salary depending on the plan (described in statute). Contributions
are tax deferred under Section 414(h)(2) of the Internal Revenue Code, except for probate judges whose contributions are
tax deferred only if the local unit of government has adopted a resolution to do so. Contribution provisions are specified
by State statute and may be amended only by action of the State Legislature.

The State contributes annually the greater of 3.5% of the aggregate annual compensation of State paid base salaries, or the
difference between the total actuarial requirement of current service and unfunded accrued liabilities minus the revenues
from court filing fees and member contributions. Since the System was fully funded, the appropriation was not requested
for fiscal years 2004 or 2005. If the court fees deposited in the reserve for employer contributions equals the amount
needed in addition to other publicly financed contributions to sustain the required level of publicly financed contributions,
Section 304(4) requires court fees be deposited in the court fee fund. In accordance with Section 304(4) of the Judges’
Retirement Act, the court fees are being deposited in the court fee fund in the State Treasury. The State Treasurer
transmits the money in the court fee fund, not exceeding $2.2 million in any fiscal year, to the court equity fund for
operational expenses of trial courts.

Employer contributions are determined annually by the System’s actuary and are based upon level-percent-of-payroll
funding principles. Under this method, amortization payments are calculated so that they are a constant percentage of the
projected payroll of active plan members over a given period of time.

There were no actual or required employer contributions for the fiscal years 2004 or 2005 because the contribution rate
was negative.

NOTE 4 – INVESTMENTS

Investment Authority

Under Public Act 380 of 1965, as amended, the authority for the purchase and the sale of investments resides with the
State Treasurer. Investments are made subject to the Michigan Public Pension Investment Act, Public Act 314 of 1965, as
amended. The Michigan Public Pension Investment Act authorizes, with certain restrictions, the investment of pension
fund assets in stocks, corporate and government bonds and notes, mortgages, real estate, and certain short-term and
alternative investments. Investments must be made for the exclusive purposes of providing benefits to active members,
retired members and beneficiaries, and for defraying the expenses of investing the assets.

Under Public Act 314 of 1965, as amended, the State Treasurer may invest up to 5% of the System’s assets in small
businesses having more than one-half of assets or employees in Michigan as described in section 20(a) of the Act and up to
20% of the System’s assets in investments not otherwise qualified under the Act as described in section 20(d). Alternative
investments include limited partnerships and distributions from these partnerships in the form of bonds, preferred stock,
common stock and direct investments.

FINANCIAL SECTION

MICHIGAN JUDGES’ RETIREMENT SYSTEM • 29

Notes to Basic Financial Statements (Continued)

Derivatives

The State Treasurer employs the use of derivatives in the investment of the pension trust funds.

Derivatives are used in managing pension trust fund portfolios, but uses do not include speculation or leveraging of
investments. Less than 12.0% of the total pension trust fund’s portfolio has been invested from time to time in futures
contracts, collateralized mortgages and swap agreements. State investment statutes limit total derivative exposure to
15.0% of a fund’s total asset value, and restrict uses to replication of returns and hedging of assets. Swap agreements
represent the largest category of derivatives used, and they represented 9.6% of market value of total System’s pooled
assets on September 30, 2005, and 8.8% of market value of total System’s pooled assets on September 30, 2004. Futures
contracts represent the second largest category of derivatives used, and they represented 0.3% of market value of total
System’s pooled assets on September 30, 2005, and 0.3% of market value of total System’s pooled assets on September
30, 2004.

To enhance management flexibility, the State Treasurer has purchased futures contracts tied to S&P indices. The futures
contracts are combined with short-term investments to replicate the return of the S&P indices. The value of these synthetic
equity structures is a combination of the value of the futures contract and the value of the dedicated short-term
investments.

To diversify the pension fund’s portfolio, the State Treasurer has entered into swap agreements with investment grade
counterparties, which are tied to stock market indices in the United States and twenty-two foreign countries. The notional
amounts of the swap agreements at September 30, 2005, and 2004, were $20.8 million and $21.1 million, respectively.
Approximately one half of the notional amount tied to foreign stock market indices is hedged against foreign currency
fluctuations. The swap agreements provide that the Retirement System will pay quarterly, over the term of the swap
agreements, interest indexed to the three month London Inter Bank Offer Rate (LIBOR), adjusted for an interest rate
spread, on the notional amount stated in the agreements. At the maturity of the swap agreements, the pension fund will
either receive the increase in the value of the equity indices from the level at the inception of the agreements, or pay the
decrease in the value of the indices. Swap agreement maturity dates range from October 2005 to September 2008. U.S.
domestic LIBOR based floating rate notes were purchased in the open market to correspond with the notional amount of
the swap agreements. The State Treasurer maintains custody and control of these notes.

The value of these synthetic equity structures is a combination of the value of the swap agreements and the value of the
notes. The book value represents the cost of the notes. The current value represents the current value of the notes and the
change in value of the underlying indices from the inception of the swap agreements. The current value is used as a
representation of the fair value based on the intention to hold all swap agreements until maturity. Since the inception of
the international equity investment program, over $6.1 million of gains on equity exposure and excess interest received
have been realized on matured swap agreements.

The unrealized gain of $6.6 million at September 30, 2005, primarily reflects the increase in international stock indices and
changes in currency exchange rates. The combined swap structure realizes gains and losses on a rolling three year basis.

The respective September 30, 2005, and 2004 swap values are as follows:

Notional Value Current Value

9/30/05 (dollars in millions) 20.8$ 27.4$
9/30/04 (dollars in millions) 21.1 23.4

The amounts shown above reflect both the total International Equity Pool swap exposure, and the smaller swap exposure
to the S&P Small Cap Index Pool.

FINANCIAL SECTION

30 • MICHIGAN JUDGES’ RETIREMENT SYSTEM

Notes to Basic Financial Statements (Continued)

Securities Lending

State statutes allow the System to participate in securities lending transactions, and the System has, by way of a Security
Lending Authorization Agreement, authorized the agent bank to lend the System’s securities to broker-dealers and banks
pursuant to a form of loan agreement.

During the fiscal year, the agent bank lent, at the direction of the System, the System’s securities and received cash
(United States and foreign currency), securities issued or guaranteed by the United States government, sovereign debt rated
A or better, convertible bonds and irrevocable bank letters of credit as collateral. The agent bank does not have the ability
to pledge or sell collateral securities delivered absent a borrower default. Borrowers are required to deliver collateral for
each loan equal to (i) in case of loaned securities denominated in United States dollars or whose primary trading market is
located in the United States or sovereign debt issued by foreign governments, 102% of the market value of the loaned
securities; and (ii) in the case of loaned securities not denominated in United States dollars or whose primary trading
market is not located in the United States, 105% of the market value of the loaned securities.

The System did not impose any restrictions during the fiscal year on the amount of loans that the agent bank made on its
behalf and the agent bank indemnified the System by agreeing to purchase replacement securities, or return cash collateral
in the event a borrower failed to return the loaned security or pay distributions thereon. There were no such failures by
any borrowers during the fiscal year. Moreover, there were no losses during the fiscal year resulting from a default of the
borrowers or the agent bank.

During the fiscal year, the System and the borrowers maintained the right to terminate all securities lending transactions on
demand. The cash collateral received on each loan was invested in a collective investment pool. As of September 30,
2005, such Trust had an average maturity of 45 days and an average weighted maturity of 404 days. Because the loans
were terminable at will, their duration did not generally match the duration of the investments made with cash collateral.
On September 30, 2005, the System had no credit risk exposure to borrowers. The cash and non-cash collateral held for
securities on loan for the System as of September 30, 2005, were $16,973,727 and $602,366, respectively. The carrying
amount, which is the fair market value, of securities on loan for the System as of September 30, 2005, was $17,155,395.

Gross income from security lending for the fiscal year was $435,812. Expenses associated with this income were the
borrower’s rebate of $405,190 and fees paid to the agent of $7,623.

Risk

In accordance with GASB Statement No. 40, investments require certain disclosures regarding policies and practices, and
the risks associated with them. The credit risk, (including custodial credit risk and concentration of credit risk), the interest
rate risk, and the foreign currency risk are discussed in the following paragraphs. Amounts represent the pro rata share of
the underlying investments as required by GASB 40. These are held in internal investment pools and reported as such in
the financial statements.

Credit Risk - Credit risk is the risk that an issuer will not fulfill its obligations.

• Short Term Fixed Income Investments - Prime commercial paper investments must be rated A-1 or P-1 at the
time of purchase as rated by the two major rating services Standard and Poor’s Corporation (S&P); and Moody’s
Investor Service (Moody’s) respectively. Borrowers must have at least $400.0 million in commercial paper
outstanding, and the State Treasurer may not invest in more than 10% of the borrowers outstanding debt. The
investments are further limited to $200.0 million in any borrower, unless the borrower has a A-1+ rating in which
case the investment is not to exceed $300.0 million.

FINANCIAL SECTION

MICHIGAN JUDGES’ RETIREMENT SYSTEM • 31

Notes to Basic Financial Statements (Continued)

• Long Term Fixed Income Investments - All Long term fixed income investments, that are rated, must be

investment grade at time of purchase. Investment grade is defined in P.A. 314 of 1965, as amended: as
investments in the top four major grades, rated by two national rating services. The State Treasurer’s policy is to
use S&P (AAA, AA, A, BBB); and Moody's (Aaa, Aa, A, Baa).

Custodial Credit Risk - Custodial credit risk for investments is the risk that, in the event of a failure of the counterparty,
the State will not be able to recover the value of the investment or collateral securities that are in the possession of an
outside party.

• Investment securities are exposed to custodial credit risk if the securities are uninsured, are not registered in the
name of the government and are held by either:

• The counterparty or

• The counterparty’s trust department or agent but not in the government name.

The State Treasurer does not have a policy for custodial credit risk. However, the State’s custodial bank had a credit rating
of AA at September 30, 2005. As of September 30, 2005, and 2004 Government securities with a market value of $312
thousand and $336 thousand respectively were exposed to custodial credit risk. These securities were held by the
counterparty not in the name of the System.

Rating
Investment Type Fair Value S&P Fair Value Moody's

Short Term 10,872$ A-1 11,910$ P-1
493 A-2 493 P-2

2,397 NR 1,359 NR
Government Securities
U.S. Agencies- Sponsored 15,651 AAA 15,651 Aaa

Corporate Bonds & Notes 4,236 AAA 4,236 Aaa
5,770 AA 6,861 Aa

10,198 A 8,945 A
2,384 BBB 3,004 Baa
1,920 BB 849 Ba

388 NR 1,002 NR

International * 4,335 AAA 4,335 Aaa
4,966 AA 8,494 Aa

10,384 A 6,704 A
504 BB 504 Ba

151 NR

Equity* 295 AA 590 Aa
295 A 0

Total 75,088$ 75,088$

NR - not rated

* International and Equity Investment types consist of domestic floating rate note used as part of a Swap strategy.

(in thousands)
Rated Debt Investments

September 30, 2005

FINANCIAL SECTION

32 • MICHIGAN JUDGES’ RETIREMENT SYSTEM

Notes to Basic Financial Statements (Continued)

Concentration of Credit Risk - Concentration of credit Risk is the risk of loss attributed to the magnitude of a
government’s investment in a single issuer.

Other than obligations issued, assumed or guaranteed by the United States, its agencies or United States government
sponsored enterprises, the System is prohibited by P.A. 314 of 1965, as amended, from investing in more than 5% of the
outstanding obligations of any one issuer or investing more than 5% of a system’s assets in the obligations of any one
issuer.

At September 30, 2005, and 2004 there were no investments in a single issuer that accounted for more than 5% of the
System’s assets nor were there any investments totaling more than 5% of the obligations of any one issuer, other than U.S.
Government Securities as described above.

Interest Rate Risk - Fixed Income Investments - Interest rate risk is the risk that changes in interest rates of debt
investments will adversely affect the fair value of an investment.

The State Treasurer’s policy states that cash equivalents are invested in short term fixed income securities with an average
weighted maturity of less than one year to provide liquidity and safety of principal from capital market and default risk. At
September 30, 2005, and September 30, 2004, the fair value of the System’s prime commercial paper was $13,762
thousand and $17,581 thousand with the weighted average maturity of 38 days and 41 days, respectively.

The State Treasurer does not have a policy regarding interest rate risk for long term debt investments. However, the
pension funds are invested with a long-term strategy. The goal is to balance higher returns while accepting minimum risk
for the return. Analyzing the yield curve on individual securities as compared to U.S. Treasuries determines, in part, what
is an acceptable risk for the return. Therefore, market conditions such as lower interest rates result in shorter duration and
higher interest rates result in longer duration.

2004**

Fair Value

Effective
Duration
in Years Fair Value

Government
U. S. Treasury 2,494$ 4.3 3,087$
U. S. Agencies - Backed 7,103 5.3 6,770
U. S. Agencies - Sponsored 15,651 2.5 13,250

Corporate 24,896 4.1 26,480

International*
U. S. Agencies - Sponsored 252 0.2 255
Corporate 19,937 0.1 20,206

Equities* 590 0.2 590

Total 70,923$ 70,638$

*International and Equities contain Domestic Government and Corporate Securities as a part of
their derivative strategies. The interest rates reset on a quarterly basis for these securities.
**Effective duration ratings are not available for fiscal year 2004.

2005

Debt Securities
(in thousands)

For the Years Ended September 30, 2005 and 2004

FINANCIAL SECTION

MICHIGAN JUDGES’ RETIREMENT SYSTEM • 33

Notes to Basic Financial Statements (Continued)

Foreign Currency Risk - Foreign currency risk is the risk that changes in exchange rates will adversely affect the fair value
of an investment or deposit.

The System invests in various securities denominated in foreign currencies. These investments are limited to 20% of the
total assets of the System with an additional limit of 5% of the outstanding foreign securities of any single issuer. No
investment is allowed in a country that has been identified by the United States State Department as engaging in or
sponsoring terrorism. These limits are set forth in P.A. 314 of 1965, as amended. The types of foreign securities include
equities, fixed income, mutual funds, and limited partnerships. At September 30, 2005, and September 30, 2004, the total
amount of foreign investment subject to foreign currency risk were $11,337 thousand and $8,028 thousand which
amounted to 4.0% and 3.0% of total investments of the System, respectively.

Alt. Invest. Equity Equities Derivatives

Region Country Currency

America
Mexico Peso 1,407$

Europe
European Union Euro 1,358$ 342$ 851$
Switzerland Franc 176 130
Sweden Krona 2 76
Denmark Krone 8 47
Norway Krone 9 45
U.K. Sterling 119 945 210 474

Pacific
Australia Dollar 2 212
Hong Kong Dollar 31 57
Japan Yen 35 23 647
New Zealand Dollar 9
Singapore Dollar 32
South Korea Won 124

Various
Mutual Funds Various 3,966

Total 1,512$ 2,528$ 4,593$ 2,704$

*Note: International derivatives market value exposure to foreign currency risk is the net amount of unrealized gains and unrealized
losses. Maturity dates on these investments range from October 2005 through September 2008 with an average maturity of 1.5 years.
For more information on derivatives see Note 4.

Foreign Currency Risk
(in thousands)

September 30, 2005

Market Value
in U.S.$

Market Value
in U.S.$

Market Value
in U.S.$

Market Value
in U.S.$*

International

FINANCIAL SECTION

34 • MICHIGAN JUDGES’ RETIREMENT SYSTEM

Notes to Basic Financial Statements (Continued)

NOTE 5 – ACCOUNTING CHANGES

In fiscal year 2005, the State implemented Governmental Accounting Standards Board (GASB) Statement No. 40, Deposit
and Investment Risk Disclosures (an amendment of GASB No. 3), which modifies and expands disclosure requirements
for deposits and investments. The new requirements are effective for fiscal periods beginning after June 15, 2004.
Information within this financial report is presented on a comparative basis.

The GASB has issued Statement No. 44, Economic Condition Reporting: The Statistical Section, which provides guidance
on the tables and narrative explanations in the statistical section. The requirements of this statement are effective for fiscal
periods beginning after June 15, 2005.

Alt. Invest. Equity Equities Derivatives

Region Country Currency

America
Mexico Peso 708$

Europe
European Union Euro 1,412$ 277$ 498$
Switzerland Franc 113 63
Sweden Krona 2 62
Denmark Krone 10 20
Norway Krone 6 17
U.K. Sterling 124 1,882 177 321

Pacific
Australia Dollar 2 128
Hong Kong Dollar 26 27
Japan Yen 25 20 259
New Zealand Dollar 9
Singapore Dollar 29
South Korea Won 39

Various
Mutual Funds Various 1,772

Total 1,561$ 2,703$ 2,292$ 1,472$

*Note: International derivatives market value exposure to foreign currency risk is the net amount of unrealized gains and unrealized
losses. Maturity dates on these investments range from October 2004 through September 2007 with an average maturity of 1.5 years. For
more information on derivatives see Note 4.

Foreign Currency Risk
(in thousands)

September 30, 2004

Market Value
in U.S.$

Market Value
in U.S.$

Market Value
in U.S.$

Market Value
in U.S.$*

International

FINANCIAL SECTION

MICHIGAN JUDGES’ RETIREMENT SYSTEM • 35

Notes to Basic Financial Statements (Continued)

The GASB has issued Statement No. 43, Financial Reporting for Postemployment Benefit Plans Other Than Pension
Plans, which establishes uniform standards of financial reporting by state and local governmental entities for other
postemployment benefit plans (OPEB plans). The requirements of this statement are effective one year prior to the
effective date of the related statement (GASB Statement No. 45, Accounting and Financial Reporting by Employers for
Postemployment Benefits Other Than Pensions) for the employer or the largest employer in the plan. Because the State of
Michigan is a phase 1 government (those with total annual revenues of $100 million or more), the System is required to
implement this statement in financial statements for periods beginning after December 15, 2005.

NOTE 6 - COMMITMENT AND CONTINGENCIES

Ernst et al v. Murray et al

On September 5, 2001, legal action was initiated in U.S. District Court against members of the Judges’ Retirement Board
named as defendants. Plaintiffs were seeking monetary damages, and injunctive and declaratory relief for alleged equal
protection violations, violations of common law wasting trust doctrine, and breach of fiduciary duties. In a motion for
abstention, the State argued that equal protection complaints are essentially the same as those involved at the State
appellate court in the recent Harvey case. Arguments supporting the State’s motion for dismissal/summary judgment
include State immunity from civil suits under the Eleventh Amendment, rejection of equal protection violations due to
dissimilarities among plaintiffs, and defects within claims of wasting trust and breach of fiduciary duties.

On September 30, 2002, the Court dismissed all of Plaintiffs’ claims. Plaintiffs appealed this decision. In an opinion
issued August 12, 2004, the Court of Appeals reversed the District Court’s decision. On November 17, 2004, the Court of
Appeals granted Defendants’ motion for rehearing before the entire Court of Appeals’ bench.

The plaintiffs also filed an Ingham County Circuit Court action on December 4, 2002, raising many of the same claims as
the federal litigation. That action has not proceeded because each judge assigned to the case has disqualified themselves.

Hon. Barry Grant v. Michigan Judges Retirement Board

On July 28, 2000, Petitioner requested an administrative hearing to challenge the lump sum amount used in calculating his
final compensation, because it took into account his membership in the local county plan. On October 23, 2001, the Board
adopted the recommendation of the Hearing Officer in the PFD to deny the relief requested by Petitioner. Petitioner filed a
Petition for Review on June 7, 2002. The parties filed briefs in 2002. Since Petitioner filed this claim in the same circuit in
which he sits, there have been several changes in the assigned judge. Oral argument was heard and the court remanded the
matter to the Board. At the Board’s November 5, 2004 scheduled meeting, the Board remanded the matter to a hearing
officer for a new hearing.

The parties stipulated to a set of facts and waived further testimony. On November, 3, 2005, the Hearing Officer issued a
Proposal for Decision, recommending that the Board take into consideration the Petitioner's local retirement plan when
calculating the APV for transfer to the JRS defined contribution plan, using the pension benefit calculation formula for
Plan 6 eligible JRS members. The Proposal for Decision will be considered at the next Board meeting.

At this time, management is unable to determine the ultimate outcome or an estimate of any potential losses for these
cases.

Other

Under the Administrative Procedures Act, members may appeal a decision made by the Board to the Circuit Court.
Various cases that have exhausted the administrative procedures have been appealed in the court system. The cases are in
the normal course of business and the System does not anticipate any material loss as a result of the contingent liabilities.

FINANCIAL SECTION

36 • MICHIGAN JUDGES’ RETIREMENT SYSTEM

Notes to Basic Financial Statements (Continued)

NOTE 7 – SUBSEQUENT EVENTS

Ernst et al v. Murray et al

In an opinion dated October 26, 2005, the Court affirmed the District Court decision with regard to the Eleventh
Amendment. Thus, Plaintiffs may not seek money damages in the federal courts against the State. However, the Court
reversed the District Court's decision dismissing Plaintiffs' federal claims with prejudice, stating that they could not, based
on the pleadings, reach whether Plaintiffs could fashion a narrow request for future injunctive relief. Plaintiffs have 90
days from the date of the decision to seek reversal in the United States Supreme Court.

FINANCIAL SECTION

MICHIGAN JUDGES’ RETIREMENT SYSTEM • 37

Required Supplementary Information

Schedule of Funding Progress

Expressing the net assets available for benefits as a percentage of the actuarial accrued liability provides one indication of
the System’s funding status. Analysis of this percentage over time indicates whether the System is becoming financially
stronger or weaker. Generally, the greater this percentage, the stronger the System. Trends in unfunded actuarial accrued
liability and annual covered payroll are both affected by inflation. Expressing the unfunded or overfunded actuarial
accrued liability as a percentage of annual covered payroll approximately adjusts for the effects of inflation and aids
analysis of progress made in accumulating sufficient assets to pay benefits when due. Generally, the smaller this
percentage, the stronger the System.

Actuarial Unfunded
Valuation Actuarial Accrued (Overfunded)

Date Value of Liability Accrued Liability Covered
Sept 30 Assets (AAL) Entry Age (UAAL) Payroll

(a) (b) (b-a) (c)

1996 243.2$ 211.5$ (31.7)$ 115.0 % 49.4$ (64.3) %
1997 271.5 230.5 (41.0) 117.8 49.0 (83.6)
1998 288.7 236.5 (52.2) 122.0 48.9 (106.7)
1998 * 288.7 230.3 (58.4) 125.3 48.9 (119.4)
1999 320.9 243.5 (77.4) 131.8 49.6 (155.9)
2000 274.8 204.2 (70.6) 134.6 37.0 (190.7)
2001 291.0 224.7 (66.3) 129.5 42.5 (155.7)
2002 291.7 229.2 (62.5) 127.3 42.4 (147.3)
2003 292.3 235.2 (57.1) 124.3 38.9 (146.6)
2004 * 286.9 236.4 (50.5) 121.3 37.5 (134.6)
2005 278.4 243.4 (35.0) 114.4 34.9 (100.3)

* Revised actuarial assumptions

Covered Payroll
((b-a)/c)

AAL
(a/b)

Retirement Benefits ($ in millions)

Funded
Ratio UAAL as a % of

FINANCIAL SECTION

38 • MICHIGAN JUDGES’ RETIREMENT SYSTEM

Required Supplementary Information (Continued)

Actuarial
Fiscal Year Required

Ended Contribution Actual
Sept. 30 (ARC)* Contributions

1996 5,992,698$ 6,191,607$ 103.3 %
1997 5,527,350 5,673,583 102.6
1998 5,040,121 246,659 4.9
1999 4,673,433 0.0
1999 * 1,260,694 58,499 4.6
2000 ** (411,879) 0.0
2001 ** (955,186) 0.0
2002 (476,491) 0.0
2003 (135,812) 0.0
2004 * (85,580) 0.0
2005 (441,948) N/A

* Revised actuarial assumptions.
** ARC is calculated as percentage of payroll reported to actuary.

Schedule of Employer Contributions

Percentage
Contributed

FINANCIAL SECTION

MICHIGAN JUDGES’ RETIREMENT SYSTEM • 39

Notes to Required Supplementary Information

NOTE A - DESCRIPTION

Ten year historical trend information designed to provide information about the System’s progress made in
accumulating sufficient assets to pay benefits when due is presented in the preceding schedules. Other ten year
historical trend information related to the System is presented in the Statistical and Actuarial Sections of the report.
This information is presented to enable the reader to assess the progress made by the System in accumulating sufficient
assets to pay pension benefits as they become due.

The comparability of trend information is affected by changes in actuarial assumptions, benefit provisions, actuarial
funding methods, accounting policies, and other changes. Those changes usually affect trends in contribution
requirements and in ratios that use the pension benefit obligation as a factor.

The Schedule of Funding Progress and Schedule of Employer Contributions are reported as historical trend information.
The Schedule of Funding Progress is presented to measure the progress being made to accumulate sufficient assets to
pay benefits when due. The Schedule of Employer Contributions is presented to show the responsibility of the
Employer in meeting the actuarial requirements to maintain the System on a sound financial basis.

NOTE B - SUMMARY OF ACTUARIAL ASSUMPTIONS

The information presented in the required supplementary schedules was determined as part of the actuarial valuations at
the dates indicated. Additional information as of the latest actuarial valuation follows.

Valuation Date 9/30/2005
Actuarial Cost Method Entry Age, Normal
Amortization Method Level Percent of Payroll, Closed

Remaining Amortization Period 31 years
Asset Valuation Method 5-Year Smoothed Market

Actuarial Assumptions:
Inflation Rate 3.5%
Investment Rate of Return 8%
Projected Salary Increases 4.0%
Cost-of-Living Adjustments None

FINANCIAL SECTION

40 • MICHIGAN JUDGES’ RETIREMENT SYSTEM

Supporting Schedules

2005 2004
Personnel Services:
 Staff Salaries 10,143$ 9,689$
 Retirement and Social Security 2,781 2,274
 Other Fringe Benefits 1,802 1,789

 Total 14,726 13,752

Professional Services:
 Accounting 2,408 1,636
 Actuarial 65,000 65,000
 Attorney General 47,053 25,048
 Audit 10,479 27,646

 Consulting 7,179 48,586

 Total 132,119 167,916

Building and Equipment:
 Building Rentals 867 1,153
 Equipment Purchase, Maintenance and Rentals 126 62

 Total 993 1,215

Miscellaneous:
 Travel and Board Meetings 132 130
 Office Supplies 137 142
 Postage, Telephone and Other 7,745 10,876
 Printing 1,591 2,652
 Technological Support 10,550 13,495

 Total 20,155 27,295

Total Administrative Expenses 167,993$ 210,178$

Comparative Summary Schedule of
Pension Plan Administrative Expenses

For the Years Ended September 30, 2005 and 2004

FINANCIAL SECTION

MICHIGAN JUDGES’ RETIREMENT SYSTEM • 41

Supporting Schedules (Continued)

Schedule of Investment Expenses

2005 2004

Real Estate Operating Expenses 5,548$ 2,467$
Securities Lending Expenses 412,813 172,742
Other Investment Expenses* 295,058 346,090

Total Investment Expenses 713,419$ 521,299$

* Refer to Investment Section for fees paid to investment professionals.

Schedule of Payments to Consultants

2005 2004

Independent Auditors 10,479$ 27,646$
Accounting 2,408 1,636
Attorney General 47,053 25,048
Actuary 65,000 65,000
Consulting 7,179 48,586

Total Payment to Consultants 132,119$ 167,916$

FINANCIAL SECTION

42 • MICHIGAN JUDGES’ RETIREMENT SYSTEM

Supporting Schedules (Continued)
Detail of Changes in Plan Net Assets (Pension and Postemployment Healthcare Benefits)
For the Year Ended September 30, 2005

Retired Undistributed

Employee Employer Benefit Investment Health

Contributions Contributions Payments Income Benefits Total

Additions:

Member contributions 2,077,550$ 450,657$ 2,528,207$

 Investment income (loss):

 Investment income (loss) 32,254,311$ 32,254,311

 Investment expenses:

 Real estate operating expenses (5,548) (5,548)

 Other investment expenses (295,058) (295,058)

 Securities lending activities:

 Securities lending income 435,812 435,812

 Securities lending expenses (412,813) (412,813)

 Net investment income (loss) - - - 31,976,704 - 31,976,704

Court fees 34,765$ 215,000 249,765

Miscellaneous 26 26

 Total additions 2,077,550 34,765 - 31,976,730 665,657 34,754,702

Deductions:

Benefits and refunds paid to plan members

 and beneficiaries:

 Retirement benefits 17,797,840$ 17,797,840

 Health benefits 510,152 510,152

 Return of contributions -

Administrative expenses 167,993 167,993

 Total deductions - - 17,797,840 167,993 510,152 18,475,985

Net increase (decrease) 2,077,550 34,765 (17,797,840) 31,808,737 155,505 16,278,717

Other changes in net assets:

 Interest allocation 2,941,772 2,976,135 10,062,418 (15,980,325) -

 Transfers upon retirement (2,485,310) (12,361,139) 14,846,449 -

 Total other changes in net assets 456,462 (9,385,004) 24,908,867 (15,980,325) - -

Net Increase (Decrease)

 After Other Changes 2,534,012 (9,350,239) 7,111,027 15,828,412 155,505 16,278,717

Net Assets (Liabilities) Held in Trust

 for Pension and Health Benefits:

Beginning of year 38,817,097 37,201,687 125,780,228 66,283,170 (285,111) 267,797,071

End of year 41,351,109$ 27,851,448$ 132,891,255$ 82,111,582$ (129,606)$ 284,075,788$

FINANCIAL SECTION

MICHIGAN JUDGES’ RETIREMENT SYSTEM • 43

Supporting Schedules (Continued)
Detail of Changes in Plan Net Assets (Pension and Postemployment Healthcare Benefits)
For the Year Ended September 30, 2004

Retired Undistributed

Employee Employer Benefit Investment Health

Contributions Contributions Payments Income Benefits Total

Additions:

Member contributions 2,143,714$ 483,966$ 2,627,680$

 Investment income (loss):

 Investment income (loss) 29,145,657$ 29,145,657

 Investment expenses:

 Real estate operating expenses (2,467) (2,467)

 Other investment expenses (346,090) (346,090)

 Securities lending activities:

 Securities lending income 193,922 193,922

 Securities lending expenses (172,742) (172,742)

 Net investment income (loss) - - - 28,818,280 - 28,818,280

Court fees 215,000 215,000

Miscellaneous 371 371

 Total additions 2,143,714 - - 28,818,651 698,966 31,661,331

Deductions:

Benefits and refunds paid to plan members

 and beneficiaries:

 Retirement benefits 17,540,889$ 17,540,889

 Health benefits 576,043 576,043

 Return of contributions 67,792 67,792

Administrative expenses 210,178 210,178

 Total deductions 67,792 - 17,540,889 210,178 576,043 18,394,902

Net increase (decrease) 2,075,922 - (17,540,889) 28,608,473 122,923 13,266,429

Other changes in net assets:

 Interest allocation 2,670,433 3,844,264$ 9,361,815 (15,876,512) -

 Transfers upon retirement (2,240,733) (14,695,879) 16,936,612 -

 Total other changes in net assets 429,700 (10,851,615) 26,298,427 (15,876,512) - -

Net Increase (Decrease)

 After Other Changes 2,505,622 (10,851,615) 8,757,538 12,731,961 122,923 13,266,429

Net Assets (Liabilities) Held in Trust

 for Pension and Health Benefits:

Beginning of year 36,311,475 48,053,302 117,022,690 53,551,209 (408,034) 254,530,642

End of year 38,817,097$ 37,201,687$ 125,780,228$ 66,283,170$ (285,111)$ 267,797,071$

44 • MICHIGAN JUDGES’ RETIREMENT SYSTEM

This page was intentionally left blank.

MICHIGAN JUDGES’ RETIREMENT SYSTEM • 45

INVESTMENT SECTION
Prepared by Michigan Department of Treasury, Bureau of Investments

Jacqueline M. Johnson, CFA, Director

 Report on Investment Activity
 Asset Allocation
 Investment Results
 List of Largest Stock Holdings
 List of Largest Bond Holdings
 Schedule of Investment Fees
 Schedule of Investment Commissions
 Investment Summary

INVESTMENT SECTION

46 • MICHIGAN JUDGES’ RETIREMENT SYSTEM

Report on Investment Activity

INTRODUCTION

The State Treasurer reports the investment activity quarterly to the Investment Advisory Committee (Committee), which
reviews the investments, goals, and objectives of the retirement funds and may submit recommendations regarding them to
the State Treasurer. The Investment Advisory Committee may also, by a majority vote, direct the State Treasurer to
dispose of any holdings that, in the Committee’s judgment, are not suitable for the funds involved, and may, by unanimous
vote, direct the State Treasurer to make specific investments.

The Investment Advisory Committee was created by Act 380 of the Public Acts of 1965. The three public members of the
five-member committee are appointed by the Governor with the advice and consent of the Senate for three-year terms.
The Director of the Department of Labor and Economic Growth and the Director of the Department of Management and
Budget are ex-officio members. In fiscal 2005, members of the Committee were as follows: David G. Sowerby, CFA
(public member), Robert E. Swaney, CFA (public member), Marina v.N. Whitman (public member), David Hollister (ex-
officio member), and Lisa Webb Sharpe (ex-officio member). The public members serve without pay, but may be paid
actual and necessary travel and other expenses.

INVESTMENT POLICY & GOALS

Investment policy states that the fiduciary will operate within standard investment practices of the prudent person and in
accordance with Public Employees Retirement System Act 314 of 1965. The fiduciary is authorized to invest in
government obligations, corporate debt obligations, various short-term debt obligations, corporate (domestic and
international) stocks, venture capital interests, mutual funds, real estate interests, and other investments subject to specific
parameters. Above all, pension fund assets are to be invested for the exclusive benefit of the members of the System.

The System’s Proxy Voting Policy sets forth directives on the following issues: Boards of Directors, corporate
governance, social issues, corporate restructurings and defenses. All proxies are reviewed and voted in accordance with
the System’s policy.

The primary function of the System is to provide retirement, survivor and disability benefits to its members. The State
Treasurer is the sole investment fiduciary and custodian of the System’s investments pursuant to State law. The primary
investment objective is to maximize the rate of return on the total investment portfolio, consistent with a high degree of
prudence and sufficient diversity to eliminate inordinate risks and to meet the actuarial assumption for the investment rate
of return, at a reasonable cost achieved by cultivating a motivated team of dedicated professionals. The goals of the
System are:

 1. Achieve the optimal rate of return possible within prudent levels of risk.

2. Maintain sufficient liquidity to pay benefits.
3. Diversify assets to preserve capital and avoid large losses.

 4. Meet or exceed the actuarial assumption over the long term.
 5. Perform in the top half of the public plan universe over the long term.
 6. Exceed individual asset class benchmarks over the long term.
 7. Operate in a cost-effective manner relative to peers.

The strategy for achieving these goals is carried out by investing the assets of the System according to a five-year asset
allocation model. The System currently has seven different asset classes, which provides for a well-diversified portfolio.

INVESTMENT SECTION

MICHIGAN JUDGES’ RETIREMENT SYSTEM • 47

Report on Investment Activity (Continued)

Asset Allocation

(Excludes Collateral on Loaned Securities)

 As of 9/30/05 Five-Year
 Investment Category Actual % Target %

 Domestic Equity – Active 32.2% 31.5%
 Large Cap Value Pool 15.0%
 Large Cap Growth Pool 15.5%
 Mid Cap Pools 0.9%
 Small Cap Pools 0.8%
 Domestic Equity – Passive 15.8% 13.5%
 S&P 500 Index Pool 13.4%
 S&P MidCap Index Pool 2.1%
 S&P Small Cap Index Pool 0.3%
 International Equity 11.1% 10.0%
 International Equity Pool – Passive 10.5%
 International Equity Pool – Active 0.6%
 Alternative Investments Pool 8.3% 10.0%
 Real Estate Pool 11.2% 16.0%
 Fixed Income 18.1% 17.0%
 Government Bond Pool 9.0%
 Corporate Bond Pool 9.1%
 Short Term Investment Pool 3.3% 2.0%

 Total 100.0% 100.0%

INVESTMENT AUTHORITY

Pursuant to State Law (Section 91 of Act No. 380 of the Public Acts of 1965, as amended), the State Treasurer, State of
Michigan, is the investment fiduciary for the following four State sponsored retirement systems: Michigan Public School
Employees’ Retirement System, Michigan State Employees’ Retirement System, Michigan State Police Retirement
System, and Michigan Judges’ Retirement System.

Act No. 314 of the Public Acts of 1965, as amended, authorizes the investment of assets of public employee retirement
systems or plans created and established by the State or any political subdivision.

INVESTMENT RESULTS

Total Portfolio Results

For the fiscal year ended September 30, 2005, the total System’s rate of return was 12.2% as compiled by State Street
Analytics. Annualized rates of return for the three-year period ending September 30, 2005, were 12.8%; for the five-year
period were 3.1%; and for the ten-year period were 8.9%.

Returns were calculated using a time-weighted rate of return in accordance with standards of the CFA Institute, unless a
modification is described in the discussion of the reported return.

INVESTMENT SECTION

48 • MICHIGAN JUDGES’ RETIREMENT SYSTEM

Report on Investment Activity (Continued)

These results were driven by double-digit returns from every major asset class except fixed income. Equity performance
was a mirrored reflection of the previous year. Stocks started the year on a very strong note, reflecting the solid economy
and low inflation. As the year drew to a close, several factors caused equity markets to level off. The U.S. Gulf Coast was
wracked by Hurricanes Katrina and Rita that hindered oil and gas production. This sent energy prices soaring and inflation
climbing. Interest rates were again volatile throughout the year. Alternative Investments continued to reap the benefits of
a series of investments that were made in prior years. Real Estate gains reflected a favorable environment to also realize
double-digit gains. Bonds experienced a relatively volatile year as the markets struggled with rising short-term rates
countered by strong demand for long-term bonds. As a result, bonds turned in low single-digit gains for the year.
Conversely, returns for the short-term pool improved throughout the year, benefiting from rising short-term rates.

For the fiscal year, the Dow Jones Industrial Average provided a total return of 7.2%, while the broader S&P 500 returned
12.3%. The Lehman Brothers U.S. Government/Credit Bond Index appreciated 2.6%.

The U.S. economy grew at a rate of 3.0% in fiscal year 2005 as measured by real gross domestic product. The first half of
the period was stronger while the second half was buffeted by soaring energy prices and the devastation caused by twin
hurricanes in the Gulf States. Corporate earnings remained robust, led by record earnings for energy companies. Inflation,
as measured by the consumer price index, increased a relatively tame 3.2% in spite of higher energy prices.

The Federal Reserve continued its “measured pace” of monetary tightening in spite of economic disruptions caused by the
hurricanes and with no apparent intention of stopping. It raised the Fed Funds rate by 0.25% at each of its eight Federal
Open Market Committee meetings during the fiscal year. This resulted in a Fed Funds rate of 3.75% by the end of fiscal
2005, up two full percentage points from the prior year.

The System remains well diversified, both across and within asset classes, and positioned to benefit from moderate
economic growth and rising interest rates.

Large Cap Value Pool

The primary objective of the pool of large company value stocks is to generate a rate of return from investment in common
stocks and equity equivalents that exceeds that of the S&P Barra Value Index.

The pool invests in equities and equity-related securities primarily of U.S. companies with market capitalization generally
greater than $5 billion that are significantly under-priced as measured by price-to-earnings and/or price-to-book value
ratios and below fair value as determined by quantitative and qualitative models. The focus is on companies with a strong
presence in depressed categories, experienced management and conservative accounting practices. At times a portion of
the pool may be invested in fixed-income short-term securities with maturities of less than one year.

The pool invests in equities and equity related securities that are listed on U.S. national securities exchanges, including
American Depository Receipts (ADRs). It may also invest in stocks that are traded over-the-counter. The pool diversifies
its investments by allocating its equities into ten sectors, and monitors the weightings and performance of these sectors
relative to that of the S&P Barra Value Index.

INVESTMENT SECTION

MICHIGAN JUDGES’ RETIREMENT SYSTEM • 49

Report on Investment Activity (Continued)

The following summarizes the weightings of the pool as of September 30, 2005:

Finance 40.6 %
Consumer Discretionary 9.8
Energy 9.7
Industrials 8.6
Utilities 8.4
Technology 7.2
Health Care 7.0
Short Term Investments 3.7
Materials 3.0
Other 1.8
Consumer Staples 0.2
Total 100.0 %

The System’s Large Cap Value pool achieved a total rate of return of 12.7% for fiscal 2005. This compared with 13.8%
for the S&P 500 Barra Value Index.

At the close of fiscal year 2005, the Large Cap Value pool represented 15.0% of total investments. This compares to
16.8% for fiscal year 2004. The following summarizes the System's 0.5% ownership share of the Large Cap Value pool at
September 30, 2005:

Short Term Pooled investments $ 1,528
Equities 41,279
Settlement Principal Payable (350)
Settlement Proceeds Receivable 183
Accrued dividends 33
Total $ 42,673

Large Cap Value Pool
(in thousands)

Large Cap Growth Pool

The primary investment objective is to generate a rate of return from investment in common stocks and equity equivalents
that exceeds that of the S&P Barra Growth Index.

The pool invests in equities and equity-related securities primarily of U.S. companies with market capitalization generally
greater than $5 billion whose earnings growth rates are expected to exceed the growth rate of the S&P 500 Index and are
priced at or below fair value as determined by quantitative and qualitative models. The focus is on companies with a
strong presence in categories anticipated to be fast growing, with high rates of unit sales growth and seasoned
management. At times a portion of the pool may be invested in fixed-income short-term securities with maturities of less
than one year.

INVESTMENT SECTION

50 • MICHIGAN JUDGES’ RETIREMENT SYSTEM

Report on Investment Activity (Continued)

The pool invests in equities and equity related securities that are listed on U.S. national securities exchanges, including
American Depository Receipts (ADRs). It may also invest in stocks that are traded over-the-counter. The pool diversifies
its investments by allocating its equities into ten sectors, and monitors the weightings and performance of these sectors
relative to that of the S&P Barra Growth Index.

The following summarizes the sector weightings of various sectors in the pool as of September 30, 2005:

Technology 25.6 %
Health Care 16.9
Consumer Staples 14.5
Industrials 14.1
Energy 9.7
Consumer Discretionary 9.3
Financials 4.0
Short Term Investments 1.8
Utilities 1.5
Other 1.4
Materials 1.2
Total 100.0 %

The Large Cap Growth pool’s total rate of return was 8.5% for the fiscal year versus 10.7% for the S&P 500 Barra Growth
Index.

At the close of fiscal year 2005, the Large Cap Growth pool represented 15.5% of total investments. This compares to
15.6% for fiscal year 2004. The following summarizes the System's 0.6% ownership share of the Large Cap Growth pool
at September 30, 2005:

Short Term Pooled investments $ 928
Equities 43,065
Settlement Principal Payable (162)
Settlement Proceeds Receivable 90
Accrued dividends 48
Total $ 43,969

Large Cap Growth Pool
(in thousands)

Mid Cap Pools

Four Mid Cap managers were selected in fiscal year 2005, and they began managing money for the System beginning May
2, 2005. They were funded from short-term investments out of the Large Cap Value and Large Cap Growth pools. Their
investment objective is to generate a rate of return from investment in common stocks and equivalents that exceeds the
S&P 400 Mid Cap Index.

The System invests in the Artisan Midcap, the Cramer Rosenthal McGlynn Midcap, the Los Angeles Capital Midcap Plus,
and the Wellington Management Midcap pools.

The Mid Cap pools combined rate of return from inception to fiscal year end was 11.6%.

INVESTMENT SECTION

MICHIGAN JUDGES’ RETIREMENT SYSTEM • 51

Report on Investment Activity (Continued)

At the close of fiscal year 2005, the Mid Cap pools represented 0.9% of total investments. The following summarizes the
System's ownership share and composition of the four Mid Cap pools at September 30, 2005:

Mid Cap Pools
(in thousands)

Cramer Los Angeles Wellington
Artisan Rosenthal Capital Management
Midcap McGlynn Midcap Midcap

Total Equities 455$ 746$ 460$ 765$

Ownership Percentage 0.6% 0.6% 0.6% 0.6%

Small Cap Pools

The System invests in the Delaware and Putnam Small Cap Growth pools. These are investment positions with the small
company growth managers at Delaware Investment Advisors (Delaware) and Putnam Investments (Putnam). The primary
investment objective of the Small Cap Growth pools is to generate a rate of return from investment in common stocks and
equivalents that exceeds that of the Russell 2000 Growth Index.

The System’s Small Cap Growth pool invested with Delaware achieved a total rate of return of 11.7% for fiscal 2005,
while Putnam’s total rate of return was 22.6%, resulting in a combined return of 15.2%. The Russell 2000 Growth Index
total return was 18.0%.

Three Small Cap Value managers were selected at the beginning of the fiscal year to manage money for the System
beginning October 1, 2004. They were funded from short term investments out of the Large Cap Value pool. The primary
investment objective of the Small Cap Value pools is to generate a rate of return from investment in common stocks and
equivalents that exceeds that of the Russell 2000 Value Index.

The System invests in the Putnam, Northpointe, and Fisher Small Cap Value pools. These are investment positions with
the small company value managers at Putnam Investments (Putnam), Northpointe Capital (Northpointe) and Fisher
Investments, Inc. (Fisher).

The System’s Small Cap Value pool invested with Putnam achieved a total rate of return of 18.3% for fiscal 2005,
Northpointe’s total rate of return was 20.8% and Fisher’s total rate of return was 18.1%, resulting in a combined return of
19.1%. This compared favorably with the Russell 2000 Value Index total return of 17.8%.

At the close of fiscal year 2005, the five Small Cap pools represented 0.8% of total investments. The following
summarizes the System’s ownership share and composition of the five pools at September 30, 2005:

Delaware Putnam Putnam Northpointe Fisher
Growth Growth Value Value Value

Total Equities $894 $454 $333 $340 $332

Ownership percentage 0.6% 0.6% 0.6% 0.6% 0.6%

Small Cap Pools
(in thousands)

INVESTMENT SECTION

52 • MICHIGAN JUDGES’ RETIREMENT SYSTEM

Report on Investment Activity (Continued)

S&P 500 Index Pool

The objective of the enhanced S&P 500 Index pool is to closely match the return performance of its benchmark, the S&P
500 Index, and to use low risk strategies to offset transaction costs and add to performance when possible. The pool
generally holds all 500 stocks that make up the Standard & Poor’s 500 Index in proportion to their weighting in the index.
The following summarizes the sector weightings of the pool as of September 30, 2005:

Financials 20.1 %
Information Technology 15.3
Health Care 13.3
Industrials 11.1
Consumer Discretionary 10.7
Energy 10.3
Consumer Staples 9.6
Utilities 3.6
Telecomm. Services 3.1
Materials 2.9
Total 100.0 %

The S&P 500 Index pool return for the fiscal year was 12.3% versus the benchmark's 12.3%.

At the close of fiscal year 2005, the S&P 500 Index pool represented 13.4% of total investments. This compares to 13.5%
for fiscal year 2004. The following summarizes the System's 0.6% ownership share of the S&P 500 Index pool at
September 30, 2005:

Short Term Pooled investments $ 940
Equities 37,013
Hedge Contracts 1
Settlement Principal Payable (17)
Accrued dividends 41
Total $ 37,978

S&P 500 Index Pool
(in thousands)

S&P MidCap Index Pool

The objective of the S&P MidCap Index pool is to closely match the return performance of its benchmark, the S&P
MidCap, and use low risk strategies to offset transaction costs and add to performance when possible. The pool invests in
equities of mid-size firms.

The S&P MidCap Index pool return for the fiscal year was 22.3% versus its benchmark’s 22.2%.

INVESTMENT SECTION

MICHIGAN JUDGES’ RETIREMENT SYSTEM • 53

Report on Investment Activity (Continued)

At the close of fiscal year 2005, the S&P MidCap Index pool represented 2.1% of total investments. This compares to
2.0% for fiscal year 2004. The following summarizes the System’s 0.6% ownership share of the S&P MidCap Index pool
at September 30, 2005:

Short Term Pooled investments $ 308
Equities 5,846
Hedge Contracts 1
Accrued dividends 3
Total $ 6,158

S&P MidCap Index Pool
(in thousands)

S&P Small Cap Index Pool

The objective of the S&P Small Cap Index pool is to match the return of its benchmark, the S&P 600 Small Cap Index.
The S&P Small Cap Index pool return for the fiscal year was 21.2% versus the benchmark’s 21.2%.

The pool achieves exposure to small cap equity returns primarily by investing in a combination of fixed income notes and
equity swap agreements tied to the S&P 600 index. The total notional amount of the S&P 600 swap agreements is
invested in dedicated fixed income notes. Interest from the dedicated notes is exchanged for S&P 600 stock returns. Use
of swap agreements for a core position began in 2002, and an S&P 600 Exchange Traded Fund was added to this pool in
2004 to enhance management flexibility.

At the close of fiscal year 2005, the S&P Small Cap Index pool represented 0.3% of total investments. This compares to
0.3% for fiscal year 2004. The following summarizes the System's 0.6% ownership share of the S&P Small Cap Index
pool at September 30, 2005:

Short Term Pooled investments $ 6
Equities 139
Debt Securities 590
Hedge Contracts 111
Accrued dividends and interest 1
Total $ 847

S&P Small Cap Index Pool
(in thousands)

International Equities Pool - Passive

The objective of the International Equities Pool - Passive is to match the return performance of the S&P/Citigroup Broad
Market Index (BMI) Europe and Pacific Composite (EPAC) adjusted for net dividends. Fifty percent of the benchmark is
hedged to the U.S. Dollar and the other half is impacted by foreign currency exchange rate changes. The total passive
international return was 27.3% in the fiscal year compared to the Citigroup BMI-EPAC return of 29.4%. The passive
international return was 22.8% for three years compared to the benchmark’s return of 23.3% over the same period.

INVESTMENT SECTION

54 • MICHIGAN JUDGES’ RETIREMENT SYSTEM

Report on Investment Activity (Continued)

Core passive exposure to international equity returns is achieved primarily by investing in a combination of fixed income
notes and equity swap agreements on foreign stock indices in developed markets. Interest on the dedicated notes is
exchanged for international stock returns, and the total notional amount of the swap agreements is invested in the
approximate proportions of the S&P/Citigroup Broad Market Index (BMI) Europe and Pacific Composite (EPAC) country
weightings in related indices. Use of swap agreements for a core position began in 1993, an American Depository
Receipts (ADR) and index-related security portfolio was added in June of 1999 to increase management flexibility, and a
country fund portfolio was added in September of 2002 to improve exposure to the smallest companies in the BMI index.

The combination of fixed income LIBOR notes and equity swap agreements was valued at $26.7 million on September 30,
2005. That valuation included a net unrealized gain of $6.5 million on equity index exposures and an unrealized loss of
$7 thousand on LIBOR note investments held. The combined Swap agreement and LIBOR portfolio structure continues to
perform like a stock index fund that realizes all gains and losses on a rolling three year basis. During fiscal year 2005,
$1.5 million of gains on equity exposures were realized, $403 thousand of interest in excess of obligations on completed
swaps were recognized, and $3 thousand of gains on LIBOR notes were realized.

At the close of fiscal year 2005, the International Equities – Passive pool represented 10.5% of total investments. This
compares to 9.6% for fiscal year 2004. The following summarizes the System's 0.5% ownership share of the International
Equities Pool - Passive at September 30, 2005:

Short Term Pooled investments $ 106
Equities 2,914
Debt Securities 20,189
Hedge Contracts 6,426
Accrued dividends and interest 109
Total $ 29,744

International Equities Pool - Passive
(in thousands)

International Equities Pool – Active

The primary investment objective is to generate a rate of return from investment in common stocks and equivalents that
exceeds the S&P Citigroup Broad Market Index (BMI) World Ex-United States. All of the benchmark is impacted by
foreign currency exchange rate changes.

The System invests in the Alliance International Large Cap Growth and Value pools. The pools represent equity
investments managed by international value and growth managers at Alliance Capital. The pool is composed of 49.8%
Large Cap Growth and 50.2% Large Cap Value.

The System’s pool invested with Alliance Large Cap Growth achieved a total rate of return of 13.3% since the fund’s
inception on May 2, 2005, while Alliance Large Cap Value achieved a total rate of return was 16.1%, resulting in a
combined return of 14.7%. This compared favorably with the S&P Citigroup Broad Market Index (BMI) World Ex-
United States total return of 13.9%

INVESTMENT SECTION

MICHIGAN JUDGES’ RETIREMENT SYSTEM • 55

Report on Investment Activity (Continued)

At the close of fiscal year 2005, the International Equities - Active pool represented 0.6% of total investments. The
following summarizes the System’s 0.6% ownership share and composition of the pool at September 30, 2005:

Alliance
Total Equities 1,678$

International Equities Pools - Active
(in thousands)

Alternative Investments Pool

The Alternative Investments pool objective is to meet or exceed the S&P 500 Index plus 300 basis points for all private
equity pools over long time periods.

Alternative Investments are investments in the private equity market, primarily through limited partnerships. The
following summarizes the weightings of the pool as of September 30, 2005:

Buyout Funds 59.7 %
Venture Capital Funds 16.4
Special Situation Funds 11.4
Fund of Funds and Hedge Funds 7.8
Mezzanine Funds 3.7
Short Term Investments 1.0
Total 100.0 %

The Alternative Investments pool had a return of 21.8% for the fiscal year ended September 30, 2005, as compiled by
State Street Analytics versus the S&P 500 Index plus 300 basis points of 15.4%.

Credit Suisse Asset Management (CSAM) manages the stock distributions of the Alternative Investments. The CSAM
pool return for the fiscal year ending September 30, 2005, was -9.0%.

At the close of fiscal year 2005, the Alternative Investments pool represented 8.2% of total investments and Credit Suisse
Asset Management pool represented 0.1% of total investments. This compares to 9.3% for Alternative and 0.1% for
CSAM for fiscal year 2004. The following summarizes the System's ownership share and composition of the Alternative
Investments pool and the Credit Suisse Asset Management pool at September 30, 2005:

Alternative CSAM
Short Term Pooled investments $ 248 $ 6
Settlement Proceeds Receivable - 2
Equities 23,162 137
Total 23,410$ 145$

Ownership percentage 0.4% 0.5%

Alternative Investments Pool
(in thousands)

INVESTMENT SECTION

56 • MICHIGAN JUDGES’ RETIREMENT SYSTEM

Report on Investment Activity (Continued)

Real Estate Pool

The Real Estate pool seeks favorable risk-adjusted returns through rental income and appreciation of real estate
investments. Real estate investments are typically held through various legal investment entities, such as limited
partnerships or limited liability companies, established for the specific purpose of owning, leasing, managing, financing, or
developing real estate and real estate related investments. Independent third parties regularly value the real estate
investments to establish current market values.

The Real Estate pool may invest in each of the following four quadrants of the real estate capital markets:

• Private equity markets - An ownership interest in stabilized real estate assets, which may also include
development and redevelopment of real estate.

• Public equity markets - Securities of publicly traded equity real estate companies whose primary purpose is to
own, lease, manage, and develop real estate.

• Private debt markets - Mortgage loans secured by real estate.
• Public debt markets - Publicly traded commercial mortgage-backed securities market.

The Real Estate pool diversifies its holdings by:

• Geographic region - The pool is broadly diversified geographically across the country. Emphasis is placed upon
U.S. real estate investments, but may also include foreign real estate investments. Foreign investments are
currently less than one percent of the total equity value of the pool, and are not expected to exceed ten percent of
the total equity value of the pool.

• Property (size and value) - The pool diversifies its holdings so that it is not concentrated in a few large real estate
assets.

• Property type - The pool is diversified by type of property and by class of property.

Major property types as of September 30, 2005:

Multi-family apartments 33.5 %
Commercial office buildings 22.1
Retail shopping centers 13.0
Hotels 11.1
For sale housing, land, self storage, and senior living 10.5
Industrial warehouse buildings 7.4
Short Term Investments 2.4
Total 100.0 %

The net total return for the fiscal year ending September 30, 2005, was 14.4%, as compiled by State Street Analytics. This
compares to the benchmark return of 18.4%. The benchmark is the National Council of Real Estate Investment Fiduciaries
Property Index (NPI) less 75 basis points. The adjustment to the NPI is made to approximate industry comparable returns
due to the fact that the Real Estate pool’s returns are calculated net of all overhead and management fees, while the NPI
calculates returns on a gross property level basis before overhead and standard investment management fees. The
benchmark does not include short term investments, and the amount of purchase and sale activity during the fiscal year
resulted in a high average short term investment balance that dampened performance within the Real Estate pool.

INVESTMENT SECTION

MICHIGAN JUDGES’ RETIREMENT SYSTEM • 57

Report on Investment Activity (Continued)

At the close of fiscal year 2005, the Real Estate pool had a total net equity value of $31.7 million that represented 11.2% of
total investments. This compares to 9.8% for fiscal year 2004. The following summarizes the System’s 0.8% ownership
share of the Real Estate pool at September 30, 2005:

Short Term Pooled investments $ 765
Equities 30,924
Total $ 31,689

Real Estate Pool
(in thousands)

Government Bond Pool

The objectives are to maximize the rate of return consistent with sound portfolio management principles and to outperform
the benchmark, Lehman Brothers Government Index.

The pool invests in a diversified portfolio of government bonds including, but not limited to, treasuries, agencies, and
government sponsored enterprises. To achieve above average returns, the pool emphasizes those sectors exhibiting the
best risk reward relationship relative to historical norms and the outlook for interest rates.

For the fiscal year ending September 30, 2005, the Government Bond pool returned 3.4% which compared favorably to the
Lehman Brothers Government Index of 2.5%.

Rates continued to be volatile during the year. Ten-year treasuries started the year at 4.11%, rose to 4.64%, plunged to
3.89%, and ended at 4.33%. The yield curve continued to flatten with short and intermediate rates continuing to rise over
the year while long rates declined marginally.

The following summarizes the security type breakdown of the pool as of September 30, 2005:

U.S. Agency 60.4 %
GNMA 21.7
U.S. Treasury 9.7
U.S. Guaranteed 6.3
Short Term Investments 1.9
Total 100.0 %

At the close of fiscal year 2005, the Government Bond pool represented 9.0% of total investments. This compares to
10.0% for fiscal year 2004. The following summarizes the System's 0.6% ownership share of the Government Bond pool
at September 30, 2005:

Short Term Pooled investments 281$
Debt Securities 25,248
Accrued dividends 212
Total 25,741$

Government Bond Pool
(in thousands)

INVESTMENT SECTION

58 • MICHIGAN JUDGES’ RETIREMENT SYSTEM

Report on Investment Activity (Continued)

Corporate Bond Pool

The objectives are to maximize the rate of return consistent with sound portfolio management principles and to outperform
the Lehman Brothers Credit Index.

The pool invests in a diversified portfolio of investment grade corporate issues. Such issues are rated in the top four
categories by nationally recognized rating agencies. Non-rated bonds are acceptable if they are determined to be of
comparable quality. To achieve above average returns, the pool emphasizes those sectors exhibiting the best risk reward
relationship relative to historical norms and the outlook for interest rates.

For the fiscal year ending September 30, 2005, the Corporate Bond pool returned 2.1% compared to the Lehman Brothers
Credit Index of 2.8%.

The pool’s performance improved as the year progressed due to the continued rise in rates later in the year. The
underperformance for the fiscal year reflected the strength of long rates early in the year declining from 4.9% in October
2004 to 4.19% in June before rising to 4.57% at year-end.

The following summarizes the security type breakdown of the pool as of September 30, 2005:

Financials 39.9 %
Health Care 11.9
Consumer Discretionary 10.7
Industrials 9.4
Consumer Staples 7.3
Utilities 5.9
Materials 5.4
Other 4.0
Short Term Investments 3.3
Information Technology 2.2
Total 100.0 %

At the close of fiscal year 2005, the Corporate Bond pool represented 9.1% of total investments. This compares to 10.0%
for fiscal year 2004. The following summarizes the System's 0.6% ownership share of the Corporate Bond pool at
September 30, 2005:

Short Term Pooled investments $ 621
Debt Securities 24,897
Settlement Principal Payable (47)
Accrued dividends 287
Total $ 25,758

Corporate Bond Pool
(in thousands)

INVESTMENT SECTION

MICHIGAN JUDGES’ RETIREMENT SYSTEM • 59

Report on Investment Activity (Continued)

Short Term Investment Pool

The objective of the Short Term Investment pool is to closely match the return performance of its benchmark, the 30 day
Treasury bill. The Short Term Investment pool return for the fiscal year was 2.2% versus the benchmark’s 2.5%.

Potential areas of investment are:

• Obligations of the United States or its agencies.
• Banker’s acceptances, commercial accounts, certificates of deposit or depository receipts.
• Repurchase agreements for the purchase of securities issued by the US government or its agencies.
• Commercial paper rated at the time of purchase within the two highest classifications established by not less than

two national rating services as determined by the State Treasurer.

As of September 30, 2005, the Short Term Investment pool was 100% invested in commercial paper because of its
advantages in yield and flexibility in maturities.

At the close of fiscal year 2005, the Short Term Investment pool represented 3.3% of total investments. This compares to
2.5% for fiscal year 2004. The System’s ownership of the Short Term Investment pool at September 30, 2005 was
$9,463,386 composed of debt securities and equity in common cash.

INVESTMENT SECTION

60 • MICHIGAN JUDGES’ RETIREMENT SYSTEM

Asset Allocation – Security Type Only

Domestic Equity
48.0%

International
Equities
11.1%

Real Estate
11.2%

Alternative
Investments

8.3%

Short Term
Investments

3.3%

Fixed Income
18.1%

Investment Results for the Period Ending September 30, 2005

Annualized Rates of Return1

Investment Category Current Year 3 Years 5 Years 10 Years

Total Portfolio 12.2 % 12.8 % 3.1 % 8.9 %

Total Domestic Equity 11.8 16.8 (0.7) 9.9
 S&P 1500 Index 13.4 17.5 (0.5) 9.8
 Large Cap Value Pool 12.7
 Large Cap Growth Pool 8.5
 Mid Cap Pools 11.6
 Small Cap Value Pools 19.1
 Small Cap Growth Pools 15.2
 S&P 500 Index Pool 12.3
 S&P MidCap Index Pool 22.3
 S&P Small Cap Index Pool 21.2

International Equity Pool - Passive 27.3 22.8 2.6 7.7
 S&P Citigroup BMI - EPAC 50/50 29.4 23.3 2.8 7.3
International Equity Pool - Active 14.7

Alternative Investments Pool 21.8 14.5 0.9 12.8
 S&P 500 Index plus 300 Basis Points 15.4 19.9 2.0 13.0
Credit Suisse Asset Management (Stock Distributions) (9.0)

Real Estate Pool 14.4 9.6 9.3 10.6
 NCREIF Property Index minus 75 Basis Points 18.4 12.3 10.2 10.9

Total Fixed Income 2.7 3.8 6.2 6.3
 Lehman Brothers Government/Credit 2.6 4.1 6.9 6.6
 Government Bond Pool 3.4
 Corporate Bond Pool 2.1

Short Term Investment Pool 2.2 1.6 2.4 4.2
 30 Day Treasury Bill 2.5 1.5 2.2 3.5

1 Calculations used a time-weighted rate of return based on the market rate of return in accordance with

the CFA Institute's Performance Presentation Standards.

INVESTMENT SECTION

MICHIGAN JUDGES’ RETIREMENT SYSTEM • 61

Largest Assets Held

Rank Shares Stocks Market Value
1 75,200 Exxon Mobil Corporation 4,778,194$
2 122,410 General Electric Corporation 4,121,538
3 83,850 Citigroup Incorporated 3,816,849
4 127,003 Microsoft Corporation 3,267,786
5 111,331 Pfizer Incorporated 2,779,937
6 51,850 Bank of America Corporation 2,182,879
7 33,575 Johnson and Johnson 2,124,625
8 32,934 American International Group 2,040,611
9 70,559 Intel Corporation 1,739,284

10 23,259 Altria Group Incorporated 1,714,409

Rank Par Amount Bonds & Notes Market Value
1 1,421,565$ U.S. Treasury Strip 0% Coupon Due 11-15-2011 1,358,163$
2 1,069,722 US Bank NA 4.07688% FRN Due 4-5-2007 1,069,665
3 1,008,420 Bank Nova Scotia FRN Due 10-12-2007 1,008,302
4 858,485 Canadian Imperial Bank 4.12688% FRN Due 1-5-2007 858,439
5 858,485 Wells Fargo & Company 4.06% FRN Due 9-28-2007 858,329
6 781,526 Wells Fargo & Company 3.75% FRN Due 8-4-2006 781,375
7 756,315 Household Finance Corporation 3.75% FRN Due 10-22-2007 756,180
8 756,315 Bayerische Landesbank NY 3.91063% FRN Due 3-17-2006 756,046
9 655,473 Citigroup Global Markets 3.75% FRN Due 1-30-2007 655,344

10 630,262 JPMorgan Chase & Co 3.76913% FRN Due 7-28-2006 630,146

* A complete list of stock and bond holdings is available from the Michigan Department of Treasury.
* The System investments are commingled in various pooled accounts. Shares, par and market
 value represent the System's pro rata ownership through its ownership of the pool.

Largest Stock Holdings (By Market Value)*
September 30, 2005

Largest Bond Holdings (By Market Value)*
September 30, 2005

INVESTMENT SECTION

62 • MICHIGAN JUDGES’ RETIREMENT SYSTEM

Schedule of Investment Fees

The State Treasurer is the investment fiduciary and custodian of the System's funds pursuant to state law. Outside
advisors are utilized to augment the State Treasurer's internal staff. Only 21.0% of the total investment portfolio is
managed by fully discretionary outside advisors. The Michigan Department of Treasury's cost of operations applicable
to the retirement system for the fiscal year end amounted to $56 thousand or two and five tenths basis points (.025%) of
the market value of the portfolio.

State law created an Investment Advisory Committee (Committee) comprised of the directors of the Department of
Labor and Economic Growth and the Department of Management and Budget, or their duly authorized representatives,
and three public members appointed by the Governor with the advice and consent of the Senate. The public members
serve without pay, but may be paid actual and necessary travel and other expenses. The Committee meets quarterly to
review investments, goals and objectives and may submit recommendations to the State Treasurer. The Committee may
also, by a majority vote, direct the State Treasurer to dispose of any holding which in the Committee’s judgment is not
suitable for the fund involved, and may by unanimous vote direct the State Treasurer to make specific investments.

Schedule of Investment Fees

* Outside Advisors Fees are netted against income for Small Cap, Mid Cap, and International Equity. For Alternative
partnership agreements that define the management fees, the asset management fees range from 150 to 250 basis
points of the committed capital. For Real Estate the asset management fee ranges from 50 to 125 basis points.
Alternative and Real Estate fees, in most cases, are netted against income.

Investment Managers' Fees:

Assets under Basis
Management Fees Points*

State Treasurer 224,474,122$ 56,199$ 2.5
Outside Advisors for
 Mid Cap Equity 2,426,031 0 0.0
 Small Cap Equity 2,351,875 18,211 77.4
 International Equity 3,965,804 613 1.5
 Alternative 23,299,415 219,068 94.0
 Real Estate 27,513,422 6,007 2.2

Total 284,030,669$

Other Investment Services Fees:
 Custody & Research Fees 274,567,185$ 13,158$
 Securities Lending Fees 17,155,395 7,623

INVESTMENT SECTION

MICHIGAN JUDGES’ RETIREMENT SYSTEM • 63

Schedule of Investment Commissions

Average Estimated Estimated

Number of Commission Trade Research Estimated Estimated

Commissions Shares Rate Costs Costs Trade Research

Paid (1) Traded (1)
Per Share Per Share Per Share Costs Costs

Investment Brokerage Firms:

Banc/America Securities LLC Montgomey Div. 1,089$ 22,553 0.05$ 0.03$ 0.02$ 677$ 412$

Bear, Stearns & Co. Inc. 3,665 82,737 0.04 0.03 0.01 2,482 1,183

Bridge Trading 2,955 65,054 0.05 0.03 0.02 1,952 1,004

BNY Brokerage Inc. 9 184 0.05 0.03 0.02 6 4

B-Trade Services LLC 19 955 0.02 0.02 0.00 19 0

Buckingham Research Group 1 11 0.05 0.03 0.02 0 0

Cantor Fitzgerald & Co. 722 23,817 0.03 0.02 0.01 476 246

Cap Institutional Services Inc. Equities 17 339 0.05 0.03 0.02 10 7

Charles Schwab Co., Inc. 182 3,640 0.05 0.03 0.02 109 73

Citigroup Global Markets, Inc. 5,968 147,524 0.04 0.03 0.01 4,426 1,542

Credit Suisse First Boston Corporation 4,206 93,128 0.05 0.03 0.02 2,794 1,413

Deutsche Bank Securities Inc. 848 18,153 0.05 0.03 0.02 545 304

Friedman Billings Ramsey 3 75 0.04 0.03 0.01 2 1

Fulcrum Global Partners 31 622 0.05 0.03 0.02 19 12

Goldman Sachs 5,475 130,155 0.04 0.03 0.01 3,905 1,570

Griswold Company 1,715 104,992 0.02 0.02 0.00 1,715 0

Howard Weil Division Legg Mason 137 3,434 0.04 0.03 0.01 103 34

Investment Technology Group Inc. 5 254 0.02 0.02 0.00 5 0

Instinet 37 1,243 0.03 0.03 0.00 37 0

ISI Group Inc. 1,211 25,134 0.05 0.03 0.02 754 457

J P Morgan Securities Inc. 2,204 49,599 0.04 0.03 0.01 1,488 716

Jones & Associates 10 191 0.05 0.03 0.02 6 4

Leerink Swann & Co. 24 500 0.05 0.03 0.02 15 9

Legg Mason Wood Walker 176 3,511 0.05 0.03 0.02 105 70

Lehman Brothers Inc. 5,946 153,892 0.04 0.03 0.01 4,617 1,329

Liquidnet Inc. 24 1,222 0.02 0.02 0.00 24 0

Merrill Lynch, Pierce, Fenner & Smith, Inc. 6,034 141,189 0.04 0.03 0.01 4,236 1,798

Morgan Stanley Co. Inc. 3,029 63,504 0.05 0.03 0.02 1,905 1,124

OTA Research 1,345 27,810 0.05 0.03 0.02 834 510

Pershing LLC 53 1,756 0.03 0.03 0.00 53 0

Pipeline Trading Systems LLC 3 155 0.02 0.02 0.00 3 0

Prudential Equity Group 2,682 59,400 0.05 0.03 0.02 1,782 900

Raymond James & Associates Inc. 4 74 0.05 0.03 0.02 2 1

RBC Capital Markets 29 579 0.05 0.03 0.02 17 12

SG Americas Securities LLC 3 55 0.05 0.03 0.02 2 1

S.G. Cowen & Co., LLC 2,044 42,102 0.05 0.03 0.02 1,263 781

Sanders Morris Mundy 41 813 0.05 0.03 0.02 24 16

Sanford Bernstein Co. LLC 1,617 34,935 0.05 0.03 0.02 1,048 569

State Street Brokerage Services 8 166 0.05 0.03 0.02 5 3

Suntrust Capital Markets Inc. 5 107 0.05 0.03 0.02 3 2

Thomas Weisel Partners 74 1,493 0.05 0.03 0.02 45 29

US Bancorp Piper Jaffray Inc. 23 457 0.05 0.03 0.02 14 9

UBS Securities LLC 3,463 79,414 0.04 0.03 0.01 2,382 1,081

US Clearing Corporation 5 101 0.05 0.03 0.02 3 2

Wayne Company 85 1,908 0.04 0.03 0.01 57 28

Weeden & Co. 80 1,613 0.05 0.03 0.02 48 32

Total 57,306$ 1,390,550 0.04$ (2) 0.03$ 0.01$ 40,017$ 17,288$

(1) Commissions are included in purchase and sale prices of investments. The commissions and shares represent the

 System's pro-rata share of commission and share transactions based on ownership in the investment pools.
(2) The average commission rate per share for all brokerage firms.

Fiscal Year Ended September 30, 2005

INVESTMENT SECTION

64 • MICHIGAN JUDGES’ RETIREMENT SYSTEM

Investment Summary
Fiscal Year Ended September 30, 2005

Percent of
Total Investment & Interest

Percent of
Investment &

Market Value (a) Market Value Income (b) Interest Income
Fixed Income:

Government Bond Pool 25,740,592$ 9.0% 839,646$ 2.6%
Corporate Bond Pool 25,758,075 9.1% 552,457 1.7%

Total Fixed Income Pools 51,498,667 18.1% 1,392,103 4.3%

Equity Pools 136,403,015 48.0% 14,938,236 46.3%

Real Estate Pool 31,688,729 11.2% 3,956,411 12.3%

Alternative Investment Pool 23,554,735 8.3% 4,865,398 15.1%

International Equities Pool 31,422,137 11.1% 6,865,642 21.3%

Short Term Investments Pool 9,463,386 3.3% 236,521 0.7%

Total 284,030,669$ 100.0% 32,254,311$ 100.0%

a Market value excludes $16,973,727 in cash collateral for security lending for fiscal year 2005.

b Total Investment & Interest Income excludes net security lending income of $22,999.

INVESTMENT SECTION

MICHIGAN JUDGES’ RETIREMENT SYSTEM • 65

Investment Summary (Continued)
Fiscal Year Ended September 30, 2004

Percent of
Total Investment & Interest

Percent of
Investment &

Market Value (a) Market Value Income (b, c) Interest Income
Fixed Income:

Government Bond Pool 26,851,173$ 10.0% 895,637$ 3.07%
Corporate Bond Pool 26,708,194 10.0% 941,170 3.23%

Total Fixed Income Pools 53,559,367 20.0% 1,836,807 6.30%

Equity Pools 128,971,485 48.7% 15,452,752 53.02%

Real Estate Pool 26,141,157 9.8% 2,152,654 7.38%

Alternative Investment Pool 25,002,751 9.4% 5,352,976 18.37%

International Equities Pool 25,392,430 9.6% 4,140,876 14.21%

Short Term Investments Pool 6,557,519 2.5% 209,592 0.72%

Total 265,624,709$ 100.0% 29,145,657$ 100.0%

a Market value excludes $2,155,181 in equity in common cash and $18,077,376 in cash collateral for security

lending for fiscal year 2004.

b Total Investment & Interest Income excludes net security lending income of $21,180.

c Effective July 1, 2004, the System's investments were contributed to the various investment pools listed above.

The income on investments for the first nine months of the fiscal year is reported as income for the pool to

which the security was contributed.

ACTUARIAL SECTION

MICHIGAN JUDGES’ RETIREMENT SYSTEM • 71

Actuarial Valuation Data

Valuation Inactive Reported Average
Date Members Members Annual Annual Average Average

Sept. 30 Number Number Payroll Payroll Age Service

1996 28 610 49,350,572$ 80,903$ 3.1 % 53.6 11.7
1997 25 609 49,000,856 80,461 (0.5) 52.8 11.4
1998 24 600 48,865,572 81,443 1.2 53.6 12.2
1999 22 573 49,626,160 86,608 6.3 54.8 13.5
2000 17 399 37,022,723 92,789 7.1 54.0 11.0
2001 15 380 42,543,811 111,957 20.7 54.4 11.7
2002 16 367 42,441,201 115,644 3.3 55.3 12.4
2003 13 337 38,900,163 115,431 (0.2) 55.4 13.2
2004 11 325 37,453,179 115,241 (0.2) 56.1 13.6
2005 18 302 34,935,846 115,682 0.4 57.0 14.8

Increase

Schedule of Active
Member Valuation Data

Active

%

 Year Average
 Ended Annual Annual Annual Annual
Sept. 30 No. Allowances No. Allowances No. Allowances Allowances

1996 19 708,409$ 19 424,164$ 481 12,899,398$ 2.3 % 26,818$
1997 40 1,663,656 9 359,441 512 14,203,613 10.1 27,741
1998 26 696,745 24 556,833 514 14,343,525 1.0 27,906
1999 35 1,182,957 18 514,936 531 15,011,546 4.7 28,270
2000 16 656,659 12 449,123 535 15,219,082 1.4 28,447
2001 30 1,027,902 19 399,313 546 16,027,671 5.3 29,355
2002 8 310,381 19 659,722 535 15,678,330 (2.2) 29,305
2003 27 1,099,372 11 520,658 551 17,144,956 9.4 31,116
2004 13 836,992 15 562,582 549 17,572,770 2.5 32,009
2005 16 816,849 13 387,731 552 18,001,888 2.4 32,612

* Restated based on more complete information.

in Annual
Allowances

Schedule of
Changes in the Retirement Rolls *

Added to Rolls Removed from Rolls Rolls–End of Year % Increase

ACTUARIAL SECTION

72 • MICHIGAN JUDGES’ RETIREMENT SYSTEM

Prioritized Solvency Test

The System’s funding objective is to meet long term benefit promises through contributions that remain approximately level
from year to year as a percent of member payroll. If the contributions to the System are level in concept and soundly
executed, the System will pay all promised benefits when due, the ultimate test of financial soundness. Testing for level
contribution rates is the long term solvency test.

A prioritized solvency test is another means of checking a system’s progress under its funding program. In a short condition
test, the plan’s present assets (cash and investments) are compared with: (1) active member contributions on deposit; (2) the
liabilities for future benefits to present retired lives; and (3) the liabilities for service already rendered by active and inactive
members. In a system that has been following the discipline of level percent of payroll financing, the liabilities for active
member contributions on deposit (liability 1) and the liabilities for future benefits to present retired lives (liability 2) will be
fully covered by present assets (except in rare circumstances). In addition, the liabilities for service already rendered by active
members (liability 3) is normally partially covered by the remainder of present assets. Generally, if the System has been
using level-cost financing, the funded portion of liability 3 will increase over time. Liability 3 being fully funded is not
necessarily a by-product of level percent of payroll funding methods.

The schedule below illustrates the history of the liabilities of the System and is indicative of the System’s policy of following
the discipline of level percent of payroll financing.

(1) (2) (3)
Valuation Active Retirants Active and Inactive

Date Member and Members (Employer Valuation
Sept. 30 Contributions Beneficiaries Financed Portion) Assets (1) (2) (3) (4) 1

1996 38,766$ 96,633$ 76,102$ 243,248$ 100 % 100 % 141.7 % 115.0 %
1997 39,637 118,717 72,157 271,458 100 100 156.7 117.8
1998 43,378 116,264 76,879 288,671 100 100 167.8 122.0
1998 2 43,378 116,645 70,294 288,671 100 100 183.0 125.3
1999 43,047 121,856 78,600 320,869 100 100 198.4 131.8
2000 28,812 120,480 54,933 274,843 100 100 228.6 134.6
2001 29,469 125,097 70,171 290,998 100 100 194.4 129.5
2002 33,457 120,456 75,309 291,730 100 100 183.0 127.3
2003 34,355 131,719 69,167 292,258 100 100 182.4 124.2
2004 37,089 138,141 61,219 286,873 100 100 182.4 121.3
2005 38,695 142,689 61,987 278,423 100 100 156.5 114.4

1 Percents funded on a total valuation asset and total actuarial accrued liability basis.
2 Revised actuarial assumptions

by Assets

Actuarial Present Value of
 Actuarial Accrued Liability ($ in thousands)

Portion of Present
Value Covered

ACTUARIAL SECTION

MICHIGAN JUDGES’ RETIREMENT SYSTEM • 73

Gain/(Loss)

1. Retirements (including Disability Retirement). If members retire at older ages or with lower final
average pay than assumed, there is a gain. If younger ages or higher average pays, a loss. 446,470$

2. Withdrawal From Employment (including death-in-service). If more liabilities are released by
withdrawals and deaths than assumed, there is a gain. If smaller releases, a loss. (1,502,175)

3. Pay Increases. If there are smaller pay increases than assumed, there is a gain. If greater increases,
a loss. 4,684,624

4. Investment Income. If there is greater investment income than assumed, there is a gain. If less
income, a loss. (15,087,183)

5. Death After Retirement. If retirants live longer than assumed, there is a loss. If not as long, a gain. (3,738,420)

6. New entrants. New entrants into the System will generally result in an actuarial loss. This does not
apply to plans closed to new entrants. -

7. Other. Miscellaneous gains and losses resulting from data adjustments, timing of financial
transactions, etc. 100,800

8. Composite Gain (or Loss) During Year (15,095,884)$

Analysis of Financial Experience

Gains/(Losses) in Accrued Liabilities During Year Ended September 30, 2005
Resulting from Differences Between Assumed Experience & Actual Experience

Type of Activity

ACTUARIAL SECTION

74 • MICHIGAN JUDGES’ RETIREMENT SYSTEM

Summary of Plan Provisions

Our actuarial valuation of the System as of September 30, 2005, is based on the present provision of Public Act No. 234
of 1992.

Regular Retirement

Eligibility — Age 60 with 8 years credited service; or age 55 with 18 years credited service, or 25 years with no age
requirement.

Annual Amount — If less than 12 years of credited service, 3% of final annual compensation times years of credited
service; for 12 or more years of credited service, 50% of final annual compensation plus 2.5% of such compensation for
each year of credited service in excess of 12 years to a maximum of 60%. Former System members receive 3% of final
annual compensation times years of credited service to a maximum of the greater of 40% of final annual compensation
or $15,000, but not to exceed 66 2/3% of final annual compensation when added to a local retirement system benefit; or
3.5% of final annual compensation times years of credited service to a maximum of 66 2/3% of final annual
compensation if elected.

Final Annual Compensation — Annual State salary at time of retirement plus State salary standardization, if any. For
former System members, final annual compensation is member’s certified salary at time of retirement. For 36th District
Court judges, final annual compensation is total State and district control unit salary at time of retirement. For probate
judges serving in a single county of less than 15,000 population, final annual compensation is total judicial salary at the
time of retirement.

Early Retirement (age reduction factor used)

Eligibility — Age 55 with 12 but less than 18 years credited service.

Annual Amount — Regular retirement benefit, reduced by 1/2% for each month by which the commencement age is
less than 60.

Deferred Retirement (vested benefit)

Eligibility — 8 years of credited service.

Annual Amount — Regular retirement benefit. If less than 12 years of credited service, payable at age 60; if 18 or more
years of credited service payable at age 55; if more than 12 but less than 18 years of credited service reduced amount
payable at age 55.

Disability Retirement

Eligibility — 8 years of credited service.

Annual Amount — Regular retirement benefit, based upon member’s credited service and final salary at time of
disability.

Death Before or After Retirement (Spouse or Dependent Children)

Eligibility — 8 years of credited service.

Annual Amount — 50% of the member’s accrued pension.

ACTUARIAL SECTION

MICHIGAN JUDGES’ RETIREMENT SYSTEM • 75

Summary of Plan Provisions (Continued)

Post Retirement Cost-of-Living Adjustments

None, except that judges who were active judges prior to September 8, 1961, (and their survivors) have their benefits
adjusted as active judges’ salaries change.

Member Contributions

Non-Trial Judges: 5% of salary (2% for health benefits).

Trial Judges with Full Standardization: 7% of salary.

Trial Judges without Full Standardization: 3.5% of salary.

Probate Judges under 3% Formula: 7% of salary to maximum of $980.

Probate Judges under 3.5% Formula: 7% of salary (no maximum).

District Court Judges of the Thirty-sixth District: 3.5% of salary.

Defined Contribution Legislation — Public Act 523 of 1996

New employees hired on or after March 31, 1997, become participants in Tier 2 (i.e. a defined contribution plan) rather
than Tier 1 (the above described defined benefit plan).

Active members on March 30, 1997, had an opportunity to irrevocably elect to terminate membership in Tier 1 and
become participants in Tier 2. Elections were in writing and submitted between January 2, 1998, and April 30, 1998.
Such members became Tier 2 participants on June 1, 1998, and had the actuarial present value of their Tier 1 accrued
benefit transferred into Tier 2 by September 30, 1998.

On June 30, 1998, a case was filed by various Judges’ Associations and Judges in connection with the Defined
Contribution Plan. On November 22, 1999, a tentative settlement was read into the record. This settlement includes
resolutions regarding the participation of trial judges in the DC plan, as well as a number of enhancements which have
been thoroughly discussed with the Office of Retirement Services and are supported by the Governor’s office. The
proposed settlement was effectuated through passage of legislation. Approximately $76.9 million was transferred to the
Defined Contribution Retirement Plan in October 2000.

76 • MICHIGAN JUDGES’ RETIREMENT SYSTEM

This page was intentionally left blank.

MICHIGAN JUDGES’ RETIREMENT SYSTEM • 77

STATISTICAL SECTION

 Schedule of Revenues by Source
 Schedule of Expenses by Type

 Schedule of Benefit Expenses by Type
 Schedule of Retired Members by Type of Benefit
 Schedule of Average Benefit Payments
 Ten Year History of Membership

 Schedule of Participating Employers

STATISTICAL SECTION

78 • MICHIGAN JUDGES’ RETIREMENT SYSTEM

Total Revenue
Year Ended September 30

(In Millions)

47.0

(28.7)

(23.1)

36.8

31.0
34.1

0.3 0.3 0.5 0.7 0.7 0.7

(40)

(30)

(20)

(10)

0

10

20

30

40

50

60

2000 2001 2002 2003 2004 2005

Pension Revenue

Health Revenue

Fiscal Year Net
Ended Member Court

Sept. 30 Contributions Fees Total

2000 324,441$ -$ 324,441$
2001 345,851 - 345,851
2002 362,987 100,000 462,987
2003 451,035 265,000 716,035
2004 483,966 215,000 698,966
2005 450,657 215,000 665,657

Schedule of Health Plan Revenues by Source

Schedule of Pension Plan Revenues by Source

Fiscal Year
Ended Member % of Annual Net Investment &

Sept. 30 Contributions Dollars Covered Payroll Other Income Total

2000 2,874,966$ -$ 0.00 % 44,164,101$ 47,039,067$
2001 2,304,041 - 0.00 (30,995,562) (28,691,521)
2002 2,857,224 - 0.00 (25,998,096) (23,140,872)
2003 2,288,608 - 0.00 34,560,288 36,848,896
2004 2,143,714 - 0.00 28,818,651 30,962,365
2005 2,077,550 - 0.00 32,011,495 34,089,045

Employer Contributions

STATISTICAL SECTION

MICHIGAN JUDGES’ RETIREMENT SYSTEM • 79

Fiscal Year
Ended Benefit Refunds Administrative

Sept. 30 Payments and Transfers Expenses Total

2000 15,260,878$ 78,765,632$ 517,046$ 94,543,556$
2001 15,793,191 975,633 500,501 17,269,325
2002 15,809,951 52,862 404,983 16,267,796
2003 16,728,017 1,074 500,590 17,229,681
2004 17,540,889 67,792 210,178 17,818,859
2005 17,797,840 - 167,993 17,965,833

Schedule of Pension Plan Expenses by Type

Schedule of Health Plan Expenses by Type

Fiscal Year
Ended Benefit

Sept. 30 Payments

2000 450,345$
2001 505,459
2002 519,669
2003 564,801
2004 576,043
2005 510,152

Total Expenses
Year Ended September 30

(In Millions)

94.5

17.3 16.3 17.2 17.8 18.0

0.5 0.5 0.5 0.6 0.6 0.5
-

10.0

20.0

30.0

40.0

50.0

60.0

70.0

80.0

90.0

100.0

2000 2001 2002 2003 2004 2005

Pension expenses

Health Expenses

STATISTICAL SECTION

80 • MICHIGAN JUDGES’ RETIREMENT SYSTEM

Fiscal Year
Ended Regular Disability Health

Sept. 30 Benefits Benefits Benefits* Total

1996 12,464,285$ 294,976$ 118,267$ 12,877,528$
1997 13,491,097 348,192 317,751 14,157,040
1998 13,922,718 381,835 355,523 14,660,076
1999 14,435,420 397,155 398,997 15,231,572
2000 14,818,706 442,172 450,345 15,711,223
2001 15,352,750 440,441 505,459 16,298,650
2002 15,375,626 434,325 519,669 16,329,620
2003 16,236,804 491,213 564,801 17,292,818
2004 17,011,125 529,764 576,043 18,116,932
2005 17,269,422 528,418 510,152 18,307,992

* Includes dental and vision benefits.

Schedule of Benefit Expenses by Type

Total Benefit Expenses
Year Ended September 30

(In Millions)

12.9
14.2 14.7 15.2 15.7 16.3 16.3

17.3
18.1 18.3

0.0

2.0

4.0

6.0

8.0

10.0

12.0

14.0

16.0

18.0

20.0

1996 1997 1998 1999 2000 2001 2002 2003 2004 2005

STATISTICAL SECTION

MICHIGAN JUDGES’ RETIREMENT SYSTEM • 81

Source: The Segal Company

Amount
Monthly Number of
Benefit Retirees 1 2 3 4 5 Opt 1 Opt 2 Opt 3

$ 1-400 6 1 3 2 0 0 6 0 0
401-800 44 12 27 5 0 0 37 6 1

801-1,200 52 26 18 5 3 0 41 10 1
1,201-1,600 54 28 19 7 0 0 45 8 1
1,601-2,000 72 30 30 10 2 0 62 7 3
2,001-2,400 34 15 15 2 2 0 16 17 1
2,401-2,800 42 31 10 0 1 0 32 8 2
2,801-3,200 25 21 2 0 2 0 13 12 0
3,201-3,600 45 39 5 1 0 0 29 15 1
3,601-4,000 71 64 2 3 1 1 56 14 1
4,001-4,400 107 100 3 1 3 0 96 11 0

Totals 552 367 134 36 14 1 433 108 11

* Type of Retirement **Selected Option
1 - Normal retirement for age & service Opt. 1. - Straight life allowan
2 - Survivor payment - Normal retirement Opt. 2 - 100% survivor optio
3 - Survivor payment - Death in service Opt. 3 - 50% survivor option
4 - Non-duty disability retirement
5 - Survivor payment - Disability retirement

Schedule of Retired Members by Type of Benefit
September 30, 2005

Type of Retirement* Selected Option**

STATISTICAL SECTION

82 • MICHIGAN JUDGES’ RETIREMENT SYSTEM

Source: The Segal Company

Schedule of Average Benefit Payments

Retirement Effective Dates
0-4 5-9 10-14 15-19 20-24 25-29 30+ Total

Period 10/1/97 to 9/30/98:
Average Monthly Benefit 860$ 1,161$ 1,568$ 2,478$ 2,942$ 2,499$ 3,113$ 2,325$
Average Final Average Salary 2,437 53,853 49,030 57,069 64,355 76,821 63,379 58,228
Number of Active Retirants 8 26 110 180 119 51 20 514

Period 10/1/98 to 9/30/99:
Average Monthly Benefit 908$ 1,148$ 1,630$ 2,522$ 2,948$ 2,476$ 3,409$ 2,356$
Average Final Average Salary 1,950 55,804 50,535 59,340 65,753 76,643 68,504 68,504
Number of Active Retirants 10 29 113 181 127 52 19 531

Period 10/1/99 to 9/30/00:
Average Monthly Benefit 923$ 1,240$ 1,637$ 2,588$ 2,990$ 2,429$ 3,477$ 2,371$
Average Final Average Salary 1,147 58,188 49,653 58,814 66,470 77,869 68,504 58,893
Number of Active Retirants 17 30 112 184 124 49 19 535

Period 10/1/00 to 9/30/01:
Average Monthly Benefit 1,144$ 1,365$ 1,668$ 2,618$ 3,080$ 2,628$ 3,761$ 2,446$
Average Final Average Salary 7,066 59,526 51,362 60,795 67,803 83,459 73,014 60,618
Number of Active Retirants 23 31 109 188 128 47 20 546

Period 10/1/01 to 9/30/02:
Average Monthly Benefit 1,144$ 1,363$ 1,712$ 2,618$ 3,015$ 2,718$ 3,904$ 2,442$
Average Final Average Salary 7,066 60,075 53,476 62,450 67,578 84,054 76,199 61,683
Number of Active Retirants 23 32 109 180 125 47 19 535

Period 10/1/02 to 9/30/03:
Average Monthly Benefit 1,026$ 1,251$ 1,978$ 2,771$ 3,217$ 2,722$ 4,197$ 2,593$
Average Final Average Salary 813 49,406 48,531 56,406 61,051 58,177 59,739 53,211
Number of Active Retirants 24 31 118 188 121 46 23 551

Period 10/1/03 to 9/30/04:
Average Monthly Benefit 1,026$ 1,247$ 2,016$ 2,917$ 3,317$ 2,940$ 3,871$ 2,667$
Average Final Average Salary 813 49,810 48,982 55,299 61,840 59,355 59,739 53,149
Number of Active Retirants 24 33 118 188 117 46 23 549

Period 10/1/04 to 9/30/05:
Average Monthly Benefit 1,057$ 1,263$ 2,074$ 2,984$ 3,382$ 2,986$ 3,850$ 2,718$
Average Final Average Salary 780 51,605 48,782 53,902 62,131 58,827 59,739 52,634
Number of Active Retirants 25 34 117 193 116 44 23 552

Years Credited Service

STATISTICAL SECTION

MICHIGAN JUDGES’ RETIREMENT SYSTEM • 83

Ten Year History of Membership
Fiscal Years Ended September 30

Source: The Segal Company

0

100

200

300

400

500

600

700

1996 1997 1998 1999 2000 2001 2002 2003 2004 2005

ACTIVE RETIRED

552

302

STATISTICAL SECTION

84 • MICHIGAN JUDGES’ RETIREMENT SYSTEM

Schedule of Participating Employers through 9/30/05

Elected Offices
Supreme Court
Court Of Appeals
Berrien County Trial Court
Barry County Trial Court
Isabella County Trial Court
Livingston County Probate Court
03rd Circuit Court
04th Circuit Court
06th Circuit Court
07th Circuit Court
08th Circuit Court
09th Circuit Court
10th Circuit Court
12th Circuit Court
13th Circuit Court
14th Circuit Court
15th Circuit Court
16th Circuit Court
17th Circuit Court
18th Circuit Court
20th Circuit Court
22nd Circuit Court
23rd Circuit Court
24th Circuit Court
25th Circuit Court
26th Circuit Court
27th Circuit Court
28th Circuit Court
29th Circuit Court
30th Circuit Court
31st Circuit Court
32nd Circuit Court
34th Circuit Court
35th Circuit Court
36th Circuit Court
37th Circuit Court
38th Circuit Court
39th Circuit Court
40th Circuit Court
41st Circuit Court
42nd Circuit Court
46th Circuit Trial Court
56th Circuit Court
57th Circuit Court
03B District Court
05th District Court
07th District Court
08th District Court
10th District Court
12th District Court

14A District Court
15th District Court
16th District Court
17th District Court
18th District Court
19th District Court
21st District Court
22nd District Court
25th District Court
26th District Court
28th District Court
31st District Court
33rd District Court
36th District Court
37th District Court
39th District Court
40th District Court
41A District Court
41B District Court
42nd District Court
43rd District Court
44th District Court
45A District Court
46th District Court
50th District Court
51st District Court
52nd District Court
53rd District Court
54B District Court
56A District Court
57th District Court
58th District Court
60th District Court
61st District Court
63rd District Court
64B District Court
65A District Court
66th District Court
67th District Court
68th District Court
70th District Court
71A District Court
71B District Court
72nd District Court
73A District Court
73B District Court
74th District Court
76th District Court
77th District Court
78th District Court
80th District Court

STATISTICAL SECTION

MICHIGAN JUDGES’ RETIREMENT SYSTEM • 85

Schedule of Participating Employers through 9/30/05 (Continued)

81st District Court
82nd District Court
84th District Court
85th District Court
86th District Court
88th District Court
90th District Court
91st District Court
95A District Court
95B District Court
97th District Court
98th District Court
Alcona County Probate Court
Alpena County Probate Court
Bay County Probate Court
Benzie County Probate Court
Berrien County Probate Court
Branch County Probate Court
Calhoun County Probate Court
Cass County Probate Court
Chippewa County Probate Court
Genesee County Probate Court
Gogebic County Probate Court
Huron County Probate Court
Iosco County Probate Court
Iron County Probate Court
Jackson County Probate Court
Kalamazoo County Probate Court
Kent County Probate Court
Lake County Trial Court
Leelanau County Probate Court
Macomb County Probate Court
Mason County Probate Court
Monroe County Probate Court
Montcalm County Probate Court
Muskegon County Probate Court
Oceana County Probate Court
Ogemaw County Probate Court
Ontonagon County Probate Court
Oscoda County Probate Court
Ottawa County Probate Court
Presque Isle County Probate Court
St Clair County Probate Court
St Joseph County Probate Court
Sanilac County Probate Court
Shiawassee County Probate Court
Washtenaw County Probate Court
Wayne County Probate Court
Wexford County Probate Court
Clare/Gladwin Probate District 17
Mecosta/Osceola Probate District 18
Mackinac/Luce Probate District 6
Emmet/Charlevoix Probate District 7

86 • MICHIGAN JUDGES’ RETIREMENT SYSTEM

ACKNOWLEDGMENTS

The Michigan Judges’ Retirement System Comprehensive Annual Financial Report is prepared by Financial Services,
Fiscal Management Division. Staff of the division for the fiscal year 2004-2005 report included:

 Management:

 Patricia Lack, CPA, Director
 Ronald Foss, Accounting Manager
 Cindy Moerdyk, Accounting Manager

 Accountants:

 Jennifer Ashton
 Randy Bitner

Trina Guy
Jackie Huhn
Kelly Manning, CPA

 Paula Webb

 Technical and Support Staff:

 Robert Johnson

Patricia Jorae
 Jamin Schroeder

Special thanks are also extended to the Office of Retirement Services personnel, accounting and support personnel
throughout Financial Services, Investments Division of Treasury, Office of the Auditor General, Andrews Hooper &
Pavlik P.L.C., The Segal Company, and the staff at the Office of Financial Management. Preparation of this report
would not have been possible without the efforts of these individuals.

The report may be viewed on-line at: www.michigan.gov/ors

<<
 /ASCII85EncodePages false
 /AllowTransparency false
 /AutoPositionEPSFiles true
 /AutoRotatePages /None
 /Binding /Left
 /CalGrayProfile (Dot Gain 20%)
 /CalRGBProfile (sRGB IEC61966-2.1)
 /CalCMYKProfile (U.S. Web Coated \050SWOP\051 v2)
 /sRGBProfile (sRGB IEC61966-2.1)
 /CannotEmbedFontPolicy /Error
 /CompatibilityLevel 1.4
 /CompressObjects /Tags
 /CompressPages true
 /ConvertImagesToIndexed true
 /PassThroughJPEGImages true
 /CreateJDFFile false
 /CreateJobTicket false
 /DefaultRenderingIntent /Default
 /DetectBlends true
 /ColorConversionStrategy /LeaveColorUnchanged
 /DoThumbnails false
 /EmbedAllFonts true
 /EmbedJobOptions true
 /DSCReportingLevel 0
 /SyntheticBoldness 1.00
 /EmitDSCWarnings false
 /EndPage -1
 /ImageMemory 1048576
 /LockDistillerParams false
 /MaxSubsetPct 100
 /Optimize true
 /OPM 1
 /ParseDSCComments true
 /ParseDSCCommentsForDocInfo true
 /PreserveCopyPage true
 /PreserveEPSInfo true
 /PreserveHalftoneInfo false
 /PreserveOPIComments false
 /PreserveOverprintSettings true
 /StartPage 1
 /SubsetFonts true
 /TransferFunctionInfo /Apply
 /UCRandBGInfo /Preserve
 /UsePrologue false
 /ColorSettingsFile ()
 /AlwaysEmbed [true
]
 /NeverEmbed [true
]
 /AntiAliasColorImages false
 /DownsampleColorImages true
 /ColorImageDownsampleType /Bicubic
 /ColorImageResolution 300
 /ColorImageDepth -1
 /ColorImageDownsampleThreshold 1.50000
 /EncodeColorImages true
 /ColorImageFilter /DCTEncode
 /AutoFilterColorImages true
 /ColorImageAutoFilterStrategy /JPEG
 /ColorACSImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /ColorImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /JPEG2000ColorACSImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /JPEG2000ColorImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /AntiAliasGrayImages false
 /DownsampleGrayImages true
 /GrayImageDownsampleType /Bicubic
 /GrayImageResolution 300
 /GrayImageDepth -1
 /GrayImageDownsampleThreshold 1.50000
 /EncodeGrayImages true
 /GrayImageFilter /DCTEncode
 /AutoFilterGrayImages true
 /GrayImageAutoFilterStrategy /JPEG
 /GrayACSImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /GrayImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /JPEG2000GrayACSImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /JPEG2000GrayImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /AntiAliasMonoImages false
 /DownsampleMonoImages true
 /MonoImageDownsampleType /Bicubic
 /MonoImageResolution 1200
 /MonoImageDepth -1
 /MonoImageDownsampleThreshold 1.50000
 /EncodeMonoImages true
 /MonoImageFilter /CCITTFaxEncode
 /MonoImageDict <<
 /K -1
 >>
 /AllowPSXObjects false
 /PDFX1aCheck false
 /PDFX3Check false
 /PDFXCompliantPDFOnly false
 /PDFXNoTrimBoxError true
 /PDFXTrimBoxToMediaBoxOffset [
 0.00000
 0.00000
 0.00000
 0.00000
]
 /PDFXSetBleedBoxToMediaBox true
 /PDFXBleedBoxToTrimBoxOffset [
 0.00000
 0.00000
 0.00000
 0.00000
]
 /PDFXOutputIntentProfile ()
 /PDFXOutputCondition ()
 /PDFXRegistryName (http://www.color.org)
 /PDFXTrapped /Unknown

 /Description <<
 /ENU (Use these settings to create PDF documents with higher image resolution for high quality pre-press printing. The PDF documents can be opened with Acrobat and Reader 5.0 and later. These settings require font embedding.)
 /JPN <FEFF3053306e8a2d5b9a306f30019ad889e350cf5ea6753b50cf3092542b308030d730ea30d730ec30b9537052377528306e00200050004400460020658766f830924f5c62103059308b3068304d306b4f7f75283057307e305930023053306e8a2d5b9a30674f5c62103057305f00200050004400460020658766f8306f0020004100630072006f0062006100740020304a30883073002000520065006100640065007200200035002e003000204ee5964d30678868793a3067304d307e305930023053306e8a2d5b9a306b306f30d530a930f330c8306e57cb30818fbc307f304c5fc59808306730593002>
 /FRA <FEFF004f007000740069006f006e007300200070006f0075007200200063007200e900650072002000640065007300200064006f00630075006d0065006e00740073002000500044004600200064006f007400e900730020006400270075006e00650020007200e90073006f006c007500740069006f006e002000e9006c0065007600e9006500200070006f0075007200200075006e00650020007100750061006c0069007400e90020006400270069006d007000720065007300730069006f006e00200070007200e9007000720065007300730065002e0020005500740069006c006900730065007a0020004100630072006f0062006100740020006f00750020005200650061006400650072002c002000760065007200730069006f006e00200035002e00300020006f007500200075006c007400e9007200690065007500720065002c00200070006f007500720020006c006500730020006f00750076007200690072002e0020004c00270069006e0063006f00720070006f0072006100740069006f006e002000640065007300200070006f006c0069006300650073002000650073007400200072006500710075006900730065002e>
 /DEU <FEFF00560065007200770065006e00640065006e0020005300690065002000640069006500730065002000450069006e007300740065006c006c0075006e00670065006e0020007a0075006d002000450072007300740065006c006c0065006e00200076006f006e0020005000440046002d0044006f006b0075006d0065006e00740065006e0020006d00690074002000650069006e006500720020006800f60068006500720065006e002000420069006c0064006100750066006c00f600730075006e0067002c00200075006d002000650069006e00650020007100750061006c00690074006100740069007600200068006f006300680077006500720074006900670065002000410075007300670061006200650020006600fc0072002000640069006500200044007200750063006b0076006f0072007300740075006600650020007a0075002000650072007a00690065006c0065006e002e00200044006900650020005000440046002d0044006f006b0075006d0065006e007400650020006b00f6006e006e0065006e0020006d006900740020004100630072006f0062006100740020006f0064006500720020006d00690074002000640065006d002000520065006100640065007200200035002e003000200075006e00640020006800f600680065007200200067006500f600660066006e00650074002000770065007200640065006e002e00200042006500690020006400690065007300650072002000450069006e007300740065006c006c0075006e00670020006900730074002000650069006e00650020005300630068007200690066007400650069006e00620065007400740075006e00670020006500720066006f0072006400650072006c006900630068002e>
 /PTB <FEFF005500740069006c0069007a006500200065007300740061007300200063006f006e00660069006700750072006100e700f5006500730020007000610072006100200063007200690061007200200064006f00630075006d0065006e0074006f0073002000500044004600200063006f006d00200075006d00610020007200650073006f006c007500e700e3006f00200064006500200069006d006100670065006d0020007300750070006500720069006f0072002000700061007200610020006f006200740065007200200075006d00610020007100750061006c0069006400610064006500200064006500200069006d0070007200650073007300e3006f0020006d0065006c0068006f0072002e0020004f007300200064006f00630075006d0065006e0074006f0073002000500044004600200070006f00640065006d0020007300650072002000610062006500720074006f007300200063006f006d0020006f0020004100630072006f006200610074002c002000520065006100640065007200200035002e00300020006500200070006f00730074006500720069006f0072002e00200045007300740061007300200063006f006e00660069006700750072006100e700f50065007300200072006500710075006500720065006d00200069006e0063006f00720070006f0072006100e700e3006f00200064006500200066006f006e00740065002e>
 /DAN <FEFF004200720075006700200064006900730073006500200069006e0064007300740069006c006c0069006e006700650072002000740069006c0020006100740020006f0070007200650074007400650020005000440046002d0064006f006b0075006d0065006e0074006500720020006d006500640020006800f8006a006500720065002000620069006c006c00650064006f0070006c00f80073006e0069006e0067002000740069006c0020007000720065002d00700072006500730073002d007500640073006b007200690076006e0069006e0067002000690020006800f8006a0020006b00760061006c0069007400650074002e0020005000440046002d0064006f006b0075006d0065006e007400650072006e00650020006b0061006e002000e50062006e006500730020006d006500640020004100630072006f0062006100740020006f0067002000520065006100640065007200200035002e00300020006f00670020006e0079006500720065002e00200044006900730073006500200069006e0064007300740069006c006c0069006e0067006500720020006b007200e600760065007200200069006e0074006500670072006500720069006e006700200061006600200073006b007200690066007400740079007000650072002e>
 /NLD <FEFF004700650062007200750069006b002000640065007a006500200069006e007300740065006c006c0069006e00670065006e0020006f006d0020005000440046002d0064006f00630075006d0065006e00740065006e0020007400650020006d0061006b0065006e0020006d00650074002000650065006e00200068006f00670065002000610066006200650065006c00640069006e00670073007200650073006f006c007500740069006500200076006f006f0072002000610066006400720075006b006b0065006e0020006d0065007400200068006f006700650020006b00770061006c0069007400650069007400200069006e002000650065006e002000700072006500700072006500730073002d006f006d0067006500760069006e0067002e0020004400650020005000440046002d0064006f00630075006d0065006e00740065006e0020006b0075006e006e0065006e00200077006f007200640065006e002000670065006f00700065006e00640020006d006500740020004100630072006f00620061007400200065006e002000520065006100640065007200200035002e003000200065006e00200068006f006700650072002e002000420069006a002000640065007a006500200069006e007300740065006c006c0069006e00670020006d006f006500740065006e00200066006f006e007400730020007a0069006a006e00200069006e006700650073006c006f00740065006e002e>
 /ESP <FEFF0055007300650020006500730074006100730020006f007000630069006f006e006500730020007000610072006100200063007200650061007200200064006f00630075006d0065006e0074006f0073002000500044004600200063006f006e0020006d00610079006f00720020007200650073006f006c00750063006900f3006e00200064006500200069006d006100670065006e00200071007500650020007000650072006d006900740061006e0020006f006200740065006e0065007200200063006f007000690061007300200064006500200070007200650069006d0070007200650073006900f3006e0020006400650020006d00610079006f0072002000630061006c0069006400610064002e0020004c006f007300200064006f00630075006d0065006e0074006f00730020005000440046002000730065002000700075006500640065006e00200061006200720069007200200063006f006e0020004100630072006f00620061007400200079002000520065006100640065007200200035002e003000200079002000760065007200730069006f006e0065007300200070006f00730074006500720069006f007200650073002e0020004500730074006100200063006f006e0066006900670075007200610063006900f3006e0020007200650071007500690065007200650020006c006100200069006e0063007200750073007400610063006900f3006e0020006400650020006600750065006e007400650073002e>
 /SUO <FEFF004e00e4006900640065006e002000610073006500740075007300740065006e0020006100760075006c006c006100200076006f0069006400610061006e0020006c0075006f006400610020005000440046002d0061007300690061006b00690072006a006f006a0061002c0020006a006f006900640065006e002000740075006c006f0073007400750073006c00610061007400750020006f006e0020006b006f0072006b006500610020006a00610020006b007500760061006e0020007400610072006b006b007500750073002000730075007500720069002e0020005000440046002d0061007300690061006b00690072006a0061007400200076006f0069006400610061006e0020006100760061007400610020004100630072006f006200610074002d0020006a0061002000520065006100640065007200200035002e00300020002d006f0068006a0065006c006d0061006c006c0061002000740061006900200075007500640065006d006d0061006c006c0061002000760065007200730069006f006c006c0061002e0020004e00e4006d00e4002000610073006500740075006b0073006500740020006500640065006c006c00790074007400e4007600e4007400200066006f006e0074007400690065006e002000750070006f00740075007300740061002e>
 /ITA <FEFF00550073006100720065002000710075006500730074006500200069006d0070006f007300740061007a0069006f006e00690020007000650072002000630072006500610072006500200064006f00630075006d0065006e00740069002000500044004600200063006f006e00200075006e00610020007200690073006f006c0075007a0069006f006e00650020006d0061006700670069006f00720065002000700065007200200075006e00610020007100750061006c0069007400e00020006400690020007000720065007300740061006d007000610020006d00690067006c0069006f00720065002e0020004900200064006f00630075006d0065006e00740069002000500044004600200070006f00730073006f006e006f0020006500730073006500720065002000610070006500720074006900200063006f006e0020004100630072006f00620061007400200065002000520065006100640065007200200035002e003000200065002000760065007200730069006f006e006900200073007500630063006500730073006900760065002e002000510075006500730074006500200069006d0070006f007300740061007a0069006f006e006900200072006900630068006900650064006f006e006f0020006c002700750073006f00200064006900200066006f006e007400200069006e0063006f00720070006f0072006100740069002e>
 /NOR <FEFF004200720075006b00200064006900730073006500200069006e006e007300740069006c006c0069006e00670065006e0065002000740069006c002000e50020006f00700070007200650074007400650020005000440046002d0064006f006b0075006d0065006e0074006500720020006d006500640020006800f80079006500720065002000620069006c00640065006f00700070006c00f80073006e0069006e006700200066006f00720020006800f800790020007500740073006b00720069006600740073006b00760061006c00690074006500740020006600f800720020007400720079006b006b002e0020005000440046002d0064006f006b0075006d0065006e0074006500720020006b0061006e002000e50070006e006500730020006d006500640020004100630072006f0062006100740020006f0067002000520065006100640065007200200035002e00300020006f0067002000730065006e006500720065002e00200044006900730073006500200069006e006e007300740069006c006c0069006e00670065006e00650020006b0072006500760065007200200073006b00720069006600740069006e006e00620079006700670069006e0067002e>
 /SVE <FEFF0041006e007600e4006e00640020006400650020006800e4007200200069006e0073007400e4006c006c006e0069006e006700610072006e00610020006e00e40072002000640075002000760069006c006c00200073006b0061007000610020005000440046002d0064006f006b0075006d0065006e00740020006d006500640020006800f6006700720065002000620069006c0064007500700070006c00f60073006e0069006e00670020006600f60072002000700072006500700072006500730073007500740073006b0072006900660074006500720020006100760020006800f600670020006b00760061006c0069007400650074002e0020005000440046002d0064006f006b0075006d0065006e00740065006e0020006b0061006e002000f600700070006e006100730020006d006500640020004100630072006f0062006100740020006f00630068002000520065006100640065007200200035002e003000200065006c006c00650072002000730065006e006100720065002e00200044006500730073006100200069006e0073007400e4006c006c006e0069006e0067006100720020006b007200e400760065007200200069006e006b006c00750064006500720069006e00670020006100760020007400650063006b0065006e0073006e006900740074002e>
 >>
>> setdistillerparams
<<
 /HWResolution [2400 2400]
 /PageSize [612.000 792.000]
>> setpagedevice

